DEPARTMENT OF SOCIAL SERVICES 744 P Street, Sacramento, California 95814 June 28, 2002 | | LETTED | (OEL) NI- | 04/00 00 | |--------------|--------|------------|-------------| | COUNTY FISCA | | (CEL) NO. | . บ เ/บz-ถบ | TO: COUNTY WELFARE DIRECTORS COUNTY FISCAL OFFICERS COUNTY AUDITOR CONTROLLERS COUNTY PROBATION OFFICERS SUBJECT: COUNTY WELFARE DEPARTMENT COUNTY EXPENSE CLAIM (CEC) TIME STUDY AND CLAIMING INSTRUCTIONS FOR THE SEPTEMBER 2002 QUARTER This CFL provides time study and claiming instructions for the July through September 2002 quarter and includes information/reminders on the following programs: | Senate Bill 163 (Chapter 795, Statutes of 1997) – Wraparound | | |--|---------| | Services Project | Page 2 | | Foster Care Eligibility | Page 2 | | Relative/Non-Relative Home Approval Process | Page 3 | | Emergency Shelter Care | Page 4 | | County Services Block Grant | Page 7 | | Supportive Transitional Emancipation Program | Page 8 | | Performance Incentives – CalWORKs | Page 9 | | Temporary Assistance to Needy Families - Fraud Incentives | Page 10 | | Performance Incentives - Other Public Welfare | Page 10 | | Medi-Cal Intake | Page 10 | | Countywide Cost Allocation Plan | Page 10 | | Electronic Data Processing Acquisitions | Page 11 | The Program Code Descriptions (PCDs) and Support Staff Time Reporting Instructions (SSTRI) for use during the July through September 2002 quarter are as follows: | Social Services | 09/02 | |--|-------| | CalWORKs | 09/02 | | Other Public Welfare | 09/02 | | Child Care | 03/01 | | Non-Welfare | 03/01 | | Staff Development | 03/01 | | Electronic Data Processing | 03/01 | | Support Staff Time Reporting Instructions | 12/01 | | Direct-to-Program/Function Alpha Numeric Codes | 09/02 | | General Instructions | 09/02 | Any PCD changes for the above functions will have the corresponding quarter assigned to that change. For example, if in September 2002 quarter, program codes are added or deleted under the Social Services Function, the corresponding date of change would be 09/02. If in the December 2002 quarter the program code changes under the CalWORKs function, the corresponding quarter would be listed as 12/02. If there are no PCD changes, the most current revised date will remain. This procedure will aid in tracking additions or changes of PCDs and corresponding Program Identifier Number(s) (PINs). #### I. SOCIAL SERVICES # A. <u>Senate Bill (SB) 163 (Chapter 795, Statutes of 1997) - Wraparound Services Project</u> # **Time Study Instructions:** None. #### **Claiming Instructions:** Effective with the September 2002 quarter, Program Code (PC) 565 and PIN 565095 will be deleted. CFL No. 01/02-51, dated June 4, 2002, provided counties with new claiming instructions for SB 163 Wraparound Services Project. Maintenance payments for SB 163 Wraparound Services Project will now be claimed on form CA 800A (Summary Report of Assistance Expenditures – Nonfederal Children in Foster Care). # B. Foster Care Eligibility ## **Time Study Instructions:** None. # **Claiming Instructions:** Retroactive to the June 2002 quarter, the following PINs were added to PC 223 - Foster Care Eligibility: | PIN | <u>Description</u> | |--------|--| | 223088 | Operating Costs - Travel | | 223089 | Operating Costs - Space (Non CCAP) | | 223090 | Operating Costs - Other Operating | | 223091 | Operating Costs - Purchase of Service (Non CCAP) | Costs may be claimed direct to program using the Direct Charge Methodology as stated in CFL No. 00/01-78, dated July 21, 2001. A county must file a letter of intent with the California Department of Social Services (CDSS), Fiscal Policy Bureau (FPB), by the 15th of the month prior to the quarter of implementation of the new methodology. # C. Relative/Non-Relative Home Approval Process This is a reminder that CFL No. 01/02-55, dated March 28, 2002, provided claiming and time study instructions for the Relative/Non-Relative Home Approval Process. PC 007 was established in the June 2002 quarter to capture costs related to the approval process prior to placement of foster care children into relative/non-relative extended family member homes. ## **Time Study Instructions:** Time Study Code (TSC) 0071 was established to capture time spent by caseworkers in performing the following activities: - Assessing the relative/non-relative caregivers suitability; - Performing criminal records checks; - Checking for prior child abuse/neglect allegations; and - Completing an in-home safety inspection. Support Staff Code A53 captures time spent by support staff performing Relative/Non-Relative Home Approval support activities. As previously outlined in the Errata to CFL 01/02-55, dated April 15, 2002, the Support Staff Code was changed from A10 to A53. # **Claiming Instructions:** Retroactive to the June 2002 quarter, the following codes have been established to capture costs associated with the Relative/Non-Relative Home Approval Process: | PC | 007 | Relative/Non-Relative Home Approval | |---------------------------|--------|-------------------------------------| | State Use Only (SUO) Code | 800 | Relative/Non-Relative Home Approval | | PINs | 007031 | Contracted Services | | | 007092 | OT/CTO Costs | | | 007093 | Support Staff OT/CTO Costs | | | 007094 | Startup/Nonrecurring Costs | The sharing ratio for PC 007, Relative/Non-Relative Home Assessments is 50/50 (Federal/State) after the nonfederal discount rate is applied. (Please note that PIN 007031 has been added to capture costs of contracting out home safety inspections related to the approval process. SUO Code 008 has also been added to capture nonfederal costs, funded at 100 percent State General Funds [SGF], after the discount ratio is applied. Program codes 007 and SUO 008 are tracked against the Child Welfare Services [CWS] Basic allocation). # D. <u>Emergency Shelter Care (ESC)</u> This provides clarifying ESC claim information that updates instructions listed in CFL No. 93/94-20, dated October 18, 1993. # **Time Study Instructions:** None. ## **Claiming Instructions:** For immediate placement of children removed from their home due to allegation of abuse, neglect or exploitation, counties operate or contract for emergency shelter. A county operated ESC includes salaries and benefits of staff who operate the facility and overhead costs (e.g., space, utilities, etc.) associated with the ESC. For a contracted ESC, counties pay a provider a retainer's fee to maintain available beds for short-term emergency placement. The ESC facility is funded under the Emergency Assistance (EA) Program, Child Welfare Services (CWS) Basic allocation and County funds. Eligibility for EA funding is based on the child having had only one emergency episode in a 12-month period. This is verified by the requirement for counties to check the Assistance to Children in Emergencies (ACE) system to determine whether a child has had a prior episode. If the child has experienced more than one episode, the case would be funded as non-federal, either CWS Basic or County funds. An ESC placement is further defined for funding by the length of stay in the emergency placement (i.e., 1-30 days or over 30 days). A case with one episode in a 12-month period, placed for 30 days or less, in a county operated ESC is claimed to PC 106 (EA-County Operated ESC [1-30 days]). A case with one episode in a 12-month period, placed for over 30 days, in a county operated ESC is claimed to PC 107 (EA-County Operated ESC [over 30 days]). A case with one episode in the 12-month period, placed for 30 days or less in a contracted ESC is claimed to PC 134 (EA-Contracted ESC [1-30 days]). A case with one episode in a 12-month period, placed for over 30 days, in a contracted ESC is claimed to 136 (EA-Contracted ESC [over 30 days]). Cases with more than one episode in the 12-month period, placed for 30 days or less are claimed to PC 146 (CWS-Services/Nonfederal). Cases with more than one episode in the 12-month period, placed for over 30 days are claimed to PC 190 (Other County Operated Program [OCOP]/General Relief [GR] Social Services). All cases involving undocumented residents (1-30 days or over 30-days) are claimed to PC 190 (OCOP/GR Social Services). Costs claimed to ESC are direct costs identified by Program Identifier Numbers (PINs). The following are PINs available by PC and funding ratios by PC: | <u>PC</u> | <u>PINs</u> | <u>Description</u> | Funding Ratio | |-----------|-----------------------|---|-------------------| | | | (fede | ral/state/county) | | PC 106 | 106066, 67, 88, 92-93 | EA-County Operated ESC (1-30 days) | (85/0/15) | | PC 107 | 107066, 67, 88, 92-93 | EA-County Operated ESC (Over 30-days) | (50/0/50) | | PC 134 | 134002 | EA-Contracted ESC (1-30 days) | (85/0/15) | | PC 136 | 136002 | EA-Contracted ESC (Over 30-days) | (50/0/50) | | PC 146 | 146066, 67, 68 | CWS-Services/Nonfederal | (0/70/30) | | PC 190 | 190066, 67 | OCOP/GR Social Services
(Over 30-days) | (0/0/100) | # Claiming ESC Personal Service Costs The following procedures should be used to allocate the salaries and benefit costs for social workers that work full time at the shelter: - 1. Determine the number of cases for each component (i.e., EA cases, CWS cases, and OCOP/GR cases). - 2. Divide the caseload for each component by the total caseload for all cases in each ESC category (1-30 days and over 30 days) to obtain a percentage for each component. - 3. Apply each percentage to the total personal service costs, including salaries and benefits of social workers that work full time at the ESC facility. # Examples: # ESC 1-30 days | Case | Cases/Total Caseload | <u>PIN</u> | |----------------------|--|----------------------------| |
EA
CWS
OCOP/GR | 10 / 40 = 25%
7 / 40 = 18%
3 / 40 = 7% | 106066
146066
190066 | | SUBTOTAL CASES = | 20 | | | | ESC over 30 days | | | <u>Case</u> | Cases/Total Caseload | <u>PIN</u> | | EA
OCOP/GR | 17 / 40 = 43%
3 / 40 = 7% | 107066
190066 | | SUBTOTAL CASES = | 20 | | | TOTAL CASELOAD = | $\overline{\overline{40}}$ | | 4. By using the first example above (ESC 1-30 days), 25 percent of the total salary and benefit costs would be claimed to PIN 106066, 18 percent to PIN 146066, and 7 percent to PIN 190066. 5. By using the second example above (ESC over 30 days), 43 percent of the total salary and benefit costs would be claimed to PIN 107066 and 7 percent to PIN 190066. # Claiming ESC Operating Costs Operating costs of an ESC run by the County Welfare Department (CWD) are to be allocated by the number of days that a child has been in the ESC. This is based on the component category and the category days (1-30 or over 30 days). - 1. Multiply the number of cases in each component category by the total number of days a child was in the ESC. - 2. Divide each component's bed days by the total number of bed days for all components in both categories to obtain a ratio for each component. - 3. Multiply the total operating costs by the ratio for each component and claim the total to the appropriate PIN. # Examples: # ESC 1-30 days | <u>Case</u> | Cases x Bed Days | Divide by Total Bed Days | <u>Ratio</u> | <u>PIN</u> | |----------------------|------------------------------------|---|------------------|----------------------------| | EA
CWS
OCOP/GR | 17 x 100 =
7 x 60 =
3 x 90 = | 1,700 / 4,280 =
420 / 4,280 =
270 / 4,280 = | 40%
10%
6% | 107067
146067
190067 | | | ESC (| over 30 days | | | | Case | Cases x Bed Days | Divide by Total Bed Days | Ratio | <u>PIN</u> | | EA
OCOP/GR | 17 x 90 =
3 x 120 = | 1,530 / 4,280 = 360 / 4,280 = | 36%
8% | 107067
190067 | ## E. County Services Block Grant Assembly Bill (AB) 429 (Chapter 111, Statutes of 2001), effective July 28, 2001, amended Welfare and Institutions Code (W&IC) Section 13002 by removing information and referral services, and transportation as specific allowable activities under the County Services Block Grant (CSBG) allocation. The statute, however, indicates that the CSBG allocation shall be for support of protective services for adults and other services directed at the five national goals of Title XX as specified in W&IC Section 13003. ## **Time Study Instructions:** None. # **Claiming Instructions:** At county discretion, information and referral services and transportation may be claimed against the CSBG allocation as long as protective services for adults are provided and other services meet the goals of Title XX. The following PCs (and accompanying PINs) may be used to claim information and referral services, and transportation costs: | <u>Code</u> | <u>Description</u> | |-------------|-----------------------------------| | PC 113 | CSBG-SPMP | | PC 114 | CSBG-Health Related | | PC 115 | CSBG | | PC 569 | Adult Protective Services (APS) - | | | Emergency Response | | PC 570 | APS-Case Management | | PC 571 | APS-SPMP-Response | | PC 573 | APS-HR Response | | | | (Please note that in expending the CSBG allocation, counties are required to provide protective services for adults in accordance with W&IC Section 12251. The CSBG allocation should first be spent on protective services for adults and Non-Medical Out-of-Home Care administrative costs. The second priority would be activities for other services directed at the five national goals specified in W&IC Section 13003.) # F. <u>Supportive Transitional Emancipation Program (STEP)</u> All County Letter (ACL) No. 02-25, dated March 6, 2002, established the STEP program. Detailed fiscal instructions will be issued under a separate CFL. The following codes and instructions have been established for the STEP program. # **Time Study Instructions:** Retroactive to the March 2002 quarter, the following STEP eligibility determination activities will be reported to TSC 3001. Allowable activities include: conducting eligibility determinations; benefit payment functions; Medi-Cal Program functions; and various intake activities such as screening, approvals, denials, and other dispositions of requests for aid, including restorations, budget computations, and authorizing actions. Support staff who provide direct support for STEP-Eligibility should time study to A-54. Retroactive to the March 2002 quarter, the following STEP Transitional Independent Living Program (TILP) activities will be reported to TSC 3311. Allowable activities include, developing the TILP assessment, developing an education/training plan, and referring youth to services. Support staff who provide direct support for TILP activities should time study to A-55. During the March 2002 quarter CEC adjustment cycle, counties whose staff have tracked their time associated with STEP-Eligibility and TILP activities may claim reimbursement for their expenditures during the adjustment claim cycle for the March 2002 quarter. # **Claiming Instructions:** Retroactive to the March 2002 quarter, the following codes were established to capture costs associated with STEP eligibility determination activities: | Code | <u> </u> | <u>Description</u> | |------|----------|------------------------------| | PC | 300 | STEP-Eligibility | | PIN | 300192 | Casework OT/CTO Costs | | PIN | 300193 | Support Staff OT/CTO Costs | | PIN | 300194 | Startup, Non-recurring Costs | Retroactive to the March 2002 quarter, the following codes were established to capture costs associated with STEP TILP activities: | Code | <u>}</u> | <u>Description</u> | |------|----------|------------------------------| | РС | 331 | TILP Activities | | PIN | 331092 | Casework OT/CTO Costs | | PIN | 331093 | Support Staff OT/CTO Costs | | PIN | 331094 | Startup, Non-recurring Costs | The STEP-Eligibility and TILP administrative costs will be shared at 70 percent State General Funds and 30 percent County funds (0/70/30). #### II. CalWORKs ## A. Performance Incentives Effective with State Fiscal Year (SFY) 2002/03, Performance Incentive funds will be provided through an allocation/reimbursement process. Allocations will be based on incentive dollars returned from counties during SFY 2001/02, subject to the amount appropriated in SFY 2002/03 Budget. CDSS will calculate the counties' monthly advances to reflect estimated Performance Incentive expenditures. There will be no change in the expenditure reporting process. Counties are to continue reporting expenditures as instructed in CFL No. 98/99-54, dated November 20, 1998; CFL No. 98/99-72, dated April 15, 1999; CFL No. 99/00-44, dated December 20, 1999; and CFL No. 99/00-55, dated March 30, 2000. Reimbursements will be provided based on expenditures reported on the DFA 335 (Temporary Assistance for Needy Families [TANF] Incentive Funds Expenditure) CEC addendum page. # **B. TANF Fraud Incentives** As a reminder, TANF Fraud Incentive expenditures must be reported on the County Expense Claim (CEC) as described in CFL No. 98/99-54, dated November 20, 1998, and CFL 98/99-72, dated April 15, 1999. Expenditures must be for purposes prescribed under the Personal Responsibility and Work Opportunity Reconciliation Act of (PRWORA) of 1996, which include, but are not limited to, activities that promote program integrity. Counties are encouraged to expend these funds on priority areas such as 45-day processing of Income and Eligibility Verification System (IEVS) matches, overpayment collections or investigative efforts, and other programs defined under PRWORA. #### III. OTHER PUBLIC WELFARE ## A. <u>Performance Incentives</u> As a reminder, PCs 090 through 097 are used to report Performance Incentive expenditures that directly lead to (or can be expected to lead to) accomplishment of one of the four purposes of TANF. When using these codes, please ensure that the amounts adjusted in the TANF Incentive column on the CEC form DFA 327.5. P1 (Welfare Program Adjustment & Fiscal Incentives) equal the total expenditures for that code. The total Program Cost (last column) shown for these codes must indicate a zero to ensure that the county is reimbursed for the full amount of their expenditures and that amounts reported are accurately recorded for tracking purposes. #### B. Medi-Cal Intake Retroactive to the June 2002 quarter, PIN 215131 (Medi-Cal Intake/Contracted Services) has been established to capture costs of assisting in the screening and referral process for Medically Needy Only applicants. The sharing ratio for PC 215 is 0/0/100/0 (Federal/State/Health/County). ## IV. GENERAL # A. Countywide Cost Allocation Plan The Countywide Cost Allocation Plan (CCAP), A-87 plan must be submitted to and approved by the State Controller's Office on an annual basis. Counties claiming CCAP A-87 costs on the CEC must submit a cover letter identifying specific county budget units and corresponding total dollar amounts budgeted for the fiscal year, which are listed on the supplemental information checklist Exhibit 1301 of the approved plan. # B. <u>Electronic Data Processing (EDP) Acquisitions</u> Manual of Policies and Procedures (MPP), Division 28, Section 105(a)(1)(A) requires State approval of all county EDP acquisitions. The Health and Human Services Data Center (HHSDC) is changing the approval process and new instructions will be forthcoming. Should you have any questions regarding this CFL, please contact the Fiscal Policy Bureau at (916) 657-3440. Sincerely, Original Document Signed by MARGE DILLARD on 06/28/02 MARGE DILLARD, Chief Fiscal Systems and Accounting Branch Attachments c: CWDA # SECTION 1 SOCIAL SERVICES FUNCTION PROGRAM CODE DESCRIPTION 09/02 #### **GENERAL FUNCTION DEFINITION** Any activity related to achieving or maintaining economic self growth to prevent,
reduce, or eliminate dependency; preventing or remedying neglect, abuse, or exploitation of children and adults; preserving, rehabilitating or reuniting families; preventing or reducing inappropriate institutional care by providing for community-based care, home-based care, or other forms of less intensive care; and providing services to individuals in institutions. # TIME STUDY STAFF Staff performing the activities listed below are required to record time to the Social Services programs. Staff who are not listed must obtain prior authorization from CDSS to record casework time to Social Services programs. - A. Caseworkers performing social services activities specified in the program descriptions below; - B. Staff performing adoptions and appeals activities; and - C. First-line supervisors of the staff listed in A and B above. The criteria to be considered Skilled Professional Medical Personnel (SPMP) are as follows: - Must have completed a two-year or longer program leading to an academic degree or certificate in a medically related profession; - Must possess a medical license or certificate issued by a recognized national or state medical licensure or certifying organization or a degree in a medical field issued by a college or university certified by a professional medical organization (e.g., registered nurse); - Must be in a position that requires their professional medical knowledge and skills as evidenced by position descriptions, job announcements, or job classifications; and - Must be CWD or other county agency staff contracted to perform allowable activities. The services rendered by a SPMP must be to a Medi-Cal eligible individual in order to be reimbursed at the enhanced 75% federal financial participation level. NOTE: "Caseworkers" are CWD staff who performs activities that benefit public assistance recipients. Caseworker activities may include any of the following: 1) case management; 2) the determination of eligibility for grants and services; 3) grant maintenance; 4) needs assessment; 5) arranging for and providing employment training services or social services; and 6) welfare fraud investigations. See Manual of Polices and Procedures (MPP) Section 25-810.4 entitled "Nonallocable Activities." #### ADOPTIONS: # CODE 1171 ADOPTIONS - CASE MANAGEMENT Include activities directed to a child in adoptive placement or activities immediately preceding an adoptive placement, such as a child adoptability assessment, adoptive applicant screening, home study, Adoptions Assistance Program assessment, and adoption backlog. Use for activities generally supportive of the county's adoption program. (See CWS Case Management examples.) # CODE 1181 ADOPTIONS - INDEPENDENT Includes activities directed to a child in adoptive placement or activities involved in an adoptive placement, such as a child adoptability assessment, adoptive applicant screening, and home study. #### CODE 1251 ADOPTIONS - TRAINING Training activities include the following for all elements of the Adoptions Program: - Preparing for or providing training to CWD staff; - Participating in continuing training received after induction training; - Participating in short-term training provided by outside agencies; - Participating in training conferences; and - Providing training to current or prospective adoptive parents or to adoption agency staff. # CODE 1511 ADOPTIONS - POST ADOPTIVE SERVICES Includes time spent on Post-adoptive assessment and case management, arranging for therapy for the individual, family or parent support groups, arranging respite care, performing coordination of resources activities, or travel time spent on Post Adoptive Service activities. # **ADULT PROTECTIVE SERVICES (APS):** #### CODE 5691 APS - RESPONSE Includes time spent performing activities in response to all reports or referrals alleging abuse, neglect, or exploitation of elder or dependent adult clients who meet APS criteria. Public Guardians (PG), who are employees of the CWD, may time study to this code only if the PG is responsible for performing APS activities or for activities that would normally be the responsibility of APS workers. APS clients are defined as only elder or dependent adults who are unable to protect their own interests; harmed or threatened with harm; caused physical or mental injury due to action or inaction of another person or as a result of ignorance, illiteracy, incompetence, mental limitation, substance abuse or poor health, lacking in adequate food, shelter, or clothing; exploited for their income and resources; or deprived of entitlements due them. Allowable response activities may include, but are not limited to: Immediate in-person face-to-face response for purposes of providing immediate intake or intervention to new reports of immediate life-threatening circumstances or imminent danger to an elder or dependent adult or to crisis in existing cases; - Implementing and operating a 24-hour APS response program; - Evaluating and investigating reports of abuse, neglect, or exploitation, including reports on the 24-hour hotline. Investigation activities include, but are not limited to: - ➤ A systematic inquiry to determine the validity of a report of elder or dependent adult abuse; - Gathering of information to develop an intervention plan to address any condition that places the elder or dependent adult at risk; - Interviews with the elder or dependent adult and with other persons including other members of the family or of the household, service providers or other members of the multidisciplinary team. - Determining client risk for response by screening in-coming calls, and when necessary, through face-to-face meetings or during home visits; - Determining response needs; - Providing social work activities designed to remedy or prevent situations of abuse, neglect, or exploitation; - Arranging for the provision of food, housing, medical, counseling, emergency shelter, and in-home temporary services, as needed; - Providing crisis intervention; - Assisting clients voluntarily into shelter in response to emergencies; - Gathering documentation of abuse for law enforcement agencies during an investigation, as requested; - Documenting client activities in the case file; - Locating a friend or relative to act as a collateral contact or a support system; - Processing court petitions and declarations for Conservatorship; and - Preparing written reports and assessments. # CODE 5701 APS - CASE MANAGEMENT Includes time spent performing case management activities during the period following the initial investigation and response to reports involving abuse, neglect, or exploitation of elder or dependent adult clients who meet the criteria for APS (see definition in Code 5691). Public Guardians (PG), who are CWD employees, may time study to this code only if the PG is responsible for performing APS activities or is responsible for activities that would normally be the responsibility of APS workers. Allowable activities are those necessary to bring about changes in lives of victims and to provide a safety net to enable victims to protect themselves in the future. Case management activities are those performed after the initial response and investigation of reports of abuse. Such activities may include, but are not limited to: - Further investigation of alleged abuse after the case has been established and subsequent reporting of protection issues including, but not limited to, social, medical, environmental, physical, emotional, socio-economic, or developmental issues; - Investigation activities including, but not limited to: - A systematic inquiry to determine the validity of a report of elder or dependent adult abuse; - Gathering of information to develop an intervention plan to address any condition that places the elder or dependent adult at risk; - Interviews with the elder or dependent adult and with other persons including other members of the family or of the household, service providers or other members of the multidisciplinary team. - Assessing the client's concerns and needs as well as the concerns and needs of other members of the family and household as it pertains to the report, occurrence, prevention, or remediation of adult abuse or neglect; - Identification of the client's strengths, problems, and limitations; - Establishing and updating a service plan to alleviate identified problems and coordinating with other agencies that may include: - Identification of problems to be alleviated; - Time-limited objectives based on problems and strengths identified in the assessment: - The services to be provided and activities to be to meet service plan objectives and goals; - Description of how the client will be stabilized and linked with community services: - Provisions for monitoring, follow-up, and reassessment to determine effectiveness of the service plan; - Brokering case management services with peripheral agencies; - Money management: - Voluntary placement; - > Removal of client from their home; - Family issues, including stress, conflict, management, and care-giving issues; and - Conservatorship in-home services needs. - Providing counseling for clients and significant others to alleviate identified problems and to implement the service plan, including negotiating, mediating, and participating in problem solving; - Training for law enforcement, banking officials, etc.; - Arranging for food, housing, medical, and counseling services, as needed; - Conducting Conservatorship investigations when appropriate, and preparing petitions for Conservatorship and; - Providing 24-hour shelter, respite care for providers, in-home temporary services for clients whose caregivers have left the home or been arrested. #### CODE 5711 APS - SPMP RESPONSE Includes time spent by SPMP performing activities in response to all reports or referrals alleging abuse, neglect, or exploitation of Medi-Cal eligible elder or dependent adults who meet eligibility criteria
for APS (see definition in Code 5691). Activities are limited to those necessary to help clients gain access to medical services in order to reduce risk or poor health outcomes. Allowable response activities include, but are not limited to: - Immediate in-person face-to-face response for purposes of providing immediate intake or intervention to new reports of immediate life-threatening circumstances or imminent danger to an elder or dependent adult or to crisis in existing cases; - Implementing a health-related service plan; - Evaluating and investigating reports of abuse, neglect, or exploitation, including reports on the 24-hour hotline. Investigation activities include, but are not limited to: - ➤ A systematic inquiry to determine validity of a report of elder or dependent adult abuse; - Gathering of information to develop an intervention plan to address any condition which places the elder or dependent adult at risk; - Interviews with the elder or dependent adult and with other persons including other members of the family or of the household, service providers or additional members of the multidisciplinary team. - Determining response health needs; - Providing health related services to remedy or prevent situations of abuse, neglect, or exploitation; - Arranging for food, housing, medical, counseling, emergency shelter, and in-home temporary services, as needed; - Providing crisis intervention; - Assisting clients with voluntary placement in response to reports of abuse; - Gathering documentation of abuse for law enforcement agencies during an investigation; - Documenting client activities in the case file; - Locating a friend or relative to act as a collateral contact or a support system for health related needs; - Processing court petitions and declarations for Conservatorship; and - Preparing written reports and assessments. # CODE 5721 APS - SPMP CASE MANAGEMENT Includes time spent by SPMP performing case management activities during the period following the initial investigation and response to reports involving abuse, neglect, or exploitation of Medi-Cal eligible elder or dependent adult clients who meet the criteria for APS (see definition in Code 5691). Allowable activities are those necessary to help clients gain access to medical services in order to reduce risk or poor health outcomes, bring about changes in the lives of victims, and to provide a safety net to enable victims to protect themselves in the future. Case management activities are those performed after the initial response and investigation of reports of abuse. These may include, but are not limited to: - Further investigation of alleged abuse after case has been established, and subsequent reporting of protection issues, including, but not limited to, social, medical, environmental, physical, emotional, socio-economic, and developmental issues; - Investigation activities including, but not limited to: - A systematic inquiry to determine validity of a report of elder or dependent adult abuse; - Gathering of information to develop an intervention plan to address any condition which places the elder or dependent adult at risk; - ➤ Interviews with the elder or dependent adult and with other persons including other members of the family or of the household, service providers or additional members of the multidisciplinary team. - Assessing the client's concerns and needs and the concerns and needs of other members of the family and household as it pertains to the report, occurrence, prevention, or remediation of adult abuse or neglect; - Identification of the client's strengths, problems, and limitations; - Analyzing health related problems and strengths of the client, family, household; - Establishing and updating a service plan to alleviate identified problems, coordinating with other agencies which may include: - Identification of the problems to be alleviated; - Time-limited objectives based on problems and strengths identified in the assessment: - The services to be provided and activities to be performed in order to meet service plan objectives and goals; - Description of how the client will be stabilized and linked with community services; - Provisions for monitoring, follow-up, and reassessment to determine effectiveness of the service plan; - Family issues, including stress, conflict, management, caregiving issues; - Voluntary removal of clients from their home; and - Conservatorship needs. - Providing counseling for clients and significant others to alleviate identified problems and to implement the health service plan, including negotiating, mediating, and participating in problem solving; - Stabilizing and linking with community services for healthrelated needs; and - Arranging for food, housing, medical, and counseling services as needed. #### **CODE 5731APS - HR RESPONSE** Includes time spent performing activities in response to all reports or referrals alleging abuse, neglect, or exploitation of Medi-Cal eligible adults who meet the eligibility criteria for APS (see definition in Code 5691). Public Guardian's (PG), who are CWD employees, may time study to this code only if the PG is responsible for performing APS activities or for activities which would normally by the responsibility of APS workers. Allowable activities are limited to those necessary to help clients gain access to medical services in order to reduce risk or poor health outcomes. Allowable response activities include, but are not limited to: - Immediate in-person face-to-face response for purposes of providing immediate intake or intervention to new reports of immediate life-threatening circumstances or imminent danger to an elder or dependent adult or to crisis in existing cases; - Implementing a health-related service plan; - Evaluating and investigating reports of abuse, neglect, or exploitation, including reports on the 24-hour hotline. Activities include, but are not limited to: - A systematic inquiry to determine validity of a report of elder or dependent adult abuse; - Gathering of information to develop an intervention plan to address any condition which places the elder or dependent adult at risk: - Interviews with the elder or dependent adult and with other persons including other members of the family or household, service providers, or other members of the multidisciplinary team. - Determining immediate health needs; - Providing health related services to remedy or prevent situations of abuse, neglect, or exploitation; - Arranging for the provision of food, housing, medical, counseling, emergency shelter, and in-home temporary services, as needed; - Providing crisis intervention; - Assisting clients into voluntary shelter in response to emergencies; - Gathering documentation of abuse for law enforcement agencies during an investigation, as requested; - Documenting client activities in the case file; - Locating a friend or relative to act as a collateral contact or a support system for health needs, and - Preparing written reports and assessments. #### CODE 5741 APS - HR CASE MANAGEMENT Includes time spent performing case management activities during the period following initial investigation and response to reports involving abuse, neglect, or exploitation of Medi-Cal eligible elder or dependent adult clients who meet the criteria for APS (definition in Code 5691). Public Guardian's (PG), who are CWD employees, may time study to this code only if the PG is responsible for performing APS activities; or, is responsible for activities which would normally be the responsibility of APS workers. Allowable activities are those necessary to help clients gain access to medical services in order to reduce risk or poor health outcomes, to provide a safety net to enable victims to protect themselves in the future and bring about changes in the lives of victims. Case management activities are those performed after the initial response and investigation of reports of abuse. Such activities may include, but are not limited to: - Further investigation of alleged abuse after case has been established, and subsequent reporting of protection issues, including, but not limited to, social, medical, environmental, physical, emotional, socio-economic, and developmental issues; - Investigation activities including, but not limited to: - A systematic inquiry to determine validity of a report of elder or dependent adult abuse; - Gathering of information to develop an intervention plan to address any condition which places the elder or dependent adult at risk; - Interviews with the elder or dependent adult and with other persons including other members of the family or household, service providers, or other members of the multidisciplinary team. - Assessing client's concerns and needs and the concerns and needs of other members of the family and household as it pertains to the report, occurrence, prevention, or remediation of adult abuse or neglect; - Identification of client's strengths, problems, and limitations; - Analyzing health problems and strengths of the client, family, household; - Establishing and updating a health-related service plan to alleviate identified problems, coordinating with other agencies which may include: - Identification of the problems to be alleviated; - Time-limited objectives based on the problems and strengths identified in the assessment; - > The services to be provided and activities to be performed in order to meet service plan objectives and goals; - Description of how the client will be stabilized and linked with community services; - Provisions for monitoring, follow-up, and reassessment to determine the effectiveness of the service plan; - Voluntary removal of clients from their home; - Family issues, including stress, conflict, management, and care-giving issues; - Conservatorship needs. - Providing counseling for clients and significant others to alleviate identified problems and to implement the health service plan, including
negotiating, mediating, and participating in problem solving; - Stabilizing and linking with community services for treatment of health related needs, and - Arranging for food, housing, medical, and counseling services, as needed. ## **CHILD WELFARE SERVICES (CWS):** #### CASE MANAGEMENT Case Management means a service-funded activity performed by a social worker which includes assessing the child's/family needs, developing the case plan, monitoring progress in achieving case plan objectives, and ensuring that all services specified in the case plan are provided. MPP 31-002(c)(1). ## CASE PLAN Case Plan means a written document that is developed based upon an assessment of the circumstances which required child welfare services intervention and that the social worker identifies a case plan goal, objectives to be achieved, specific services to be provided, and case management activities to be performed. MPP 31-002(c)(2). ## PUBLIC LAW # 96-272 Public Law #96-272 requires developing a case or services plan for a child including initial plan, and comprehensive reunification plan. Additional reference: Public Law #101-239. # COUNSELING Counseling means assisting the child and his/her family to analyze and better understand the situation; select methods of problem-solving; identifying goals; and exploring alternative behavior MPP 31-002(16). ## CODE 1101 Non-EA-ER Referrals Includes time spent on Non-EA-ER Referral cases that do not meet the EA criteria (i.e., more than one episode in a 12-month period). Receiving emergency referrals, confirming whether the referral is a Child Welfare Services (CWS) referral, completing ER protocol and investigating the emergency allegations, including collateral contacts. This includes time spent closing cases in which allegations are unfounded. For cases in which allegations are founded, it includes investigation activities, reporting to the Department of Justice, and notifying the parents regarding temporary custody of the child. REMINDER: CWDs should query the Assistance to Children in Emergency (ACE) system for prior EA episodes to determine when a child is an EA case or not. Workers should use TSC 1101 at the point in time when it becomes known that the case is not EA eligible. ## CODE 1381 CWS - SPMP Includes selected activities to help children who are Medi-Cal eligible, including children in foster care and Seriously Emotionally Disabled children, to gain access to health related services in order to reduce their risk of poor health outcome. These activities include, but are not limited to, development, implementation and management of health related service plans; referrals to other agencies and programs for assessment, evaluation or treatment of health related needs; interagency coordination and liaison with providers to health-related services to improve the service delivery system, and in-depth informing and anticipatory guidance about causes, prevention, and remediation of health related needs; completing, updating, and disseminating any paperwork necessary to completion of these activities; and receiving or providing health related training. NOTE: If a person not qualifying as SPMP performs these activities record the time to Program 144. SPMP performing non-enhanced health related activities also record this time to Program 144. #### **CWS - PREPARATION FOR ELIGIBILITY DETERMINATION:** CODE 1431 CWS - EMERGENCY RESPONSE SERVICES CODE 1432 CWS - FAMILY MAINTENANCE SERVICES CODE 1433 CWS - FAMILY REUNIFICATION SERVICES CODE 1434 CWS - PERMANENT PLACEMENT Includes activities related to preparing for determination of a child's eligibility for the Foster Care, or Adoption Assistance Program, not actual eligibility determination, e.g.: - Gathering and verifying information used by the Eligibility Worker in regard to income, parental deprivation, resources, social security numbers, birth certificates, and child support; - Filling out and processing necessary forms; - Providing information to determine eligibility for other financial benefits such as SSI, VA, or Black Lung; - Querying systems, records, and other staff for current AFDC status; - Making court recommendations for support, requesting such court action and completing court orders; - Preparing and participating in program audits; and - Travel time associated with any of the above activities. ## CWS - HR FOR MEDI-CAL ELIGIBLE CHILDREN: CODE 1441 CWS - EMERGENCY RESPONSE PROGRAM CODE 1442 CWS - FAMILY MAINTENANCE PROGRAM CODE 1443 CWS - FAMILY REUNIFICATION PROGRAM CODE 1444 CWS - PERMANENT PLACEMENT PROGRAM Any activity to help children who are Medi-Cal eligible, including all foster and SED children, gain access to medical services and/or to attain or maintain a favorable physical or mental health condition by assisting them in identifying and understanding their health needs or securing and utilizing treatment and health maintenance services. Such activities include, but are not limited to, performing, assisting the eligibility worker in, or assisting the parent of the child applying for determination or documentation of Medi-Cal eligibility for children; development, implementation and management of health plans; referrals to other agencies and programs for health needs; statistical reporting; outreach activities to Medi-Cal eligible or potential eligibles about available services and programs; and liaison activities with medical providers. ## CODE 1456 CWS - TRAINING Training activities include the following for all elements of the CWS program: - Preparing for or providing training to staff; - Participating in continuing training received after at least five consecutive days of induction training; - Participating in training conferences or short-term training provided by outside agencies of less than four weeks; - Providing training to current or prospective foster parents and to staff of foster family agencies; and - Travel time associated with any of the above activities. ## CODE 1465 CWS - SERVICES / NON-FEDERAL The individual child's case plan shall be the basic guideline for the provision of child welfare services. Services include, but are not limited to the following: - Providing counseling, or other therapeutic services to a child or to the child's family in order to ameliorate or remedy personal problems, behaviors, or home conditions, as referenced; - Providing homemaking instruction, through discussion and example when parent/guardian functioning can be improved by teaching more effective child care skills and home maintenance. MPP 31-002(t)(1); Parenting training. #### **CWS - COURT-RELATED ACTIVITIES:** CODE 1471 CWS - EMERGENCY RESPONSE SERVICES CODE 1472 CWS - FAMILY MAINTENANCE SERVICES CODE 1473 CWS - FAMILY REUNIFICATION SERVICES CODE 1474 CWS - PERMANENT PLACEMENT SERVICES Any court-related activity directed to the placement of a child: - Preparing for and/or participating in any judicial determination regarding a child; - Preparing or filing court documents including petitions, motion for extension, termination of dependencies or a custodial order; - Any court appearance where the local agency is seeking custody of a child, or the status of a child in the county's custody, which is being reviewed; - Paperwork and contacts related to judicial activity; and - Travel time associated with the above activities. #### **CWS - CASE MANAGEMENT:** CODE 1481 CWS - EMERGENCY RESPONSE SERVICES CODE 1482 CWS - FAMILY MAINTENANCE SERVICES CODE 1483 CWS - FAMILY REUNIFICATION SERVICES CODE 1484 CWS - PERMANENT PLACEMENT SERVICES Includes activities directed to a specific child when the child remains in the home or in out-of-home placement, including relative placements and emergency shelter care. Included is the development of the case plan, which indicates specific services necessary to meet the protective needs of the child. Activities include, but are not limited to the following: - Assessing child's/family's needs and developing a case plan as indicated in regulations; - Arranging for provision of services and referrals for other services, when necessary; - Arranging for pre-placement visits; - Working with foster parents to prepare them to receive a child; - Monitoring progress in meeting case plan objectives and updating the case plan; - Management and supervision of the case, participation in case conferences, permanency planning meetings, and administrative reviews; - Recruitment activities, developing and distributing resource material, consulting and coordinating with service providers and community based organizations; - Activities that are directed towards enhancing, expanding or supporting the county's program of preventive services or outof-home care; - Do not include court document preparation or petition filing these are code 147, CWS-Court Related activities. - Visits for non-group home foster care placements (i.e., relatives and foster family homes). See TSC 5771 for visits related to children in group home placements; and - Travel time associated with any of the above activities. # CODE 0071 RELATIVE/NONRELATIVE HOME APPROVAL PROCESS Includes time spent assessing the relative/nonrelative caregivers suitability, performing criminal records checks, checking for prior child abuse/neglect allegations, and completing in-home safety inspections. # CODE 1701 CWS - EMERGENCY HOTLINE RESPONSE Includes time spent performing initial activities in response to and investigation of all reports or referrals alleging abuse, neglect or exploitation of children. Allowable Emergency Hotline Response activities include but are not limited to: - Operating a 24-hour emergency hotline response program; - Evaluating and investigating telephone reports of abuse, neglect or exploitation, including reports on the 24-hour hotline; - Determining client risk for emergency response by screening incoming calls; - Determining whether a reported situation is an emergency or non-emergency within required timeframes; -
Determining emergency response needs; - Providing crisis intervention; - Referring clients to appropriate emergency response service agencies; - Gathering documentation of abuse for law enforcement agencies; - Documenting and completing all required forms; and - Preparing written reports and assessments. #### CODE 3591 CWS - LIVE SCAN/CLETS BACKGROUND CHECKS Includes activities associated with conducting CWS Live Scan/CLETS Background Checks, using Live Scan equipment to fingerprint foster parents and conducting searches through the Child Abuse Index, Federal Bureau of Investigation and Department of Justice databases when processing background checks for criminal records of relative foster parents. REMINDER: Caseworkers performing activities associated with processing background checks when licensing non-relative foster parents should report their time to TSC 1551, Foster Parent Licensing. # CODE 5231 CWS - OPTIONS FOR RECOVERY RECRUITMENT Includes time spent performing Foster Parent recruitment activities for the Options for Recovery Program. # CODE 5441 CWS - MINOR PARENT INVESTIGATIONS (MPI) (AB 908, CHAPTER 307, STATUTES OF 1995) This program code has been established to capture social worker time spent performing in-person investigation activities for teen pregnancy disincentive requirements. Investigation activities include: - Completing an in-home investigation of a minor parent's allegation of risk of abuse/neglect, and returning the CA 25s to the eligibility worker indicating the results of the investigation; - Completing an in-person assessment of the minor parent and his/her child(ren); - Developing a safety plan that will include MPS for the minor parent and his/her child(ren); and - Referrals of minor parent to other available services. #### CODE 5561 CWS - MPS (AB 908) A home visiting model Supportive services provided to parents and their child (wren) to assist them in creating a healthy and safe environment. MPS activities include: Provision of in-home based services, in-home visits, on-going assessments of the minor parent and his/her child (wren), and referrals to appropriate community services. # **COMMUNITY CARE LICENSING (CCL):** ## CODE 1551 FOSTER FAMILY LICENSING Includes recruitment, study, certification, licensing, and approval of foster family homes for children; re-certification, renewal, suspension, revocation, and complaint investigation actions affecting licensing; public information on out-of-home care programs and supporting participation of the public in such care; licensing information/data system activities; and travel related to any of these activities. ## CODE 1571 DAY CARE LICENSING Includes the provision of licensing requirements to facilitate the development of new family day care homes; evaluation and verification of the application, including the required onsite evaluation; renewal applications and site visit, if required; follow-up on complaints and deficiencies; and maintenance of a list of licensed family day care homes. Additional activities include: - Review facility records prior to visits; - Contact local resource and referral agencies for information about the facility; - Review staff and child records on site; - Interview children regarding facility conditions; - Interview staff regarding qualifications and training; - Provide licensees with copies of licensing regulations and inform licensees about changes in licensing law and regulations since the last visit; - Provide information about new community resources. #### CODE 1581 FOSTER FAMILY LICENSING - TRAINING Includes the following training activities for the Foster Family Licensing Program: - Preparing and providing training to prospective foster parents on foster family home licensing requirements; - Participating in continuing training received after induction training; - Participating in short term training provided by outside agencies; and - Participating in training conferences. # **COUNTY SERVICES BLOCK GRANT (CSBG):** #### CODE 1131 CSBG - SPMP Includes time spent by SPMP performing selected activities to help adult CSBG clients who are Medi-Cal eligible to gain access to health related services in order to reduce their risk of poor health outcome. These activities include, but are not limited to the development, implementation and management of health related service plans; interagency coordination and liaison with providers of health related services to improve the service delivery system; and informing and anticipatory guidance about the causes, prevention, and remediation of health related needs. # CODE 1142 CSBG - HR Includes time spent performing activities to help adult CSBG recipients, who are Medi-Cal eligible, to gain access to medical services and attain and/or maintain a favorable physical or mental health condition by assisting the recipient in identifying and understanding their health needs. This includes performing or assisting the eligibility worker in determination or documentation of the recipient's Medi-Cal eligibility; development, implementation and management of health plans; outreach activities to Medi-Cal eligible or potentially eligible persons about available services and programs; providing assistance to eligible recipients to access needed health related services; and statistical reporting. ## CODE 1151 CSBG Includes time spent performing activities not eligible for Title XIX funding for adult CSBG recipients. This includes out-of-home care for adults, and optional services funded under CSBG. # **EMERGENCY ASSISTANCE (EA):** # CODE 2231 EMERGENCY ASSISTANCE (EA) - FOSTER CARE (FC)-ELIGIBILITY This program was previously titled Emergency Assistance (EA) Child Welfare Services (CWS) Eligibility. Includes eligibility determinations, screening for prior EA episodes, approvals, denials, authorization actions, and issuance of notices. # CODE 5131 EMERGENCY ASSISTANCE (EA) - ER APPLICATION COMPLETION Includes time spent completing the EA-ER application. Time spent obtaining the parent's signature on the EA application may be included. # CODE 5132 EMERGENCY ASSISTANCE (EA) - ER TRAINING Includes time spent preparing for and providing EA-ER training for staff. ## CODE 5134 EMERGENCY ASSISTANCE - ER REFERRALS Includes time spent receiving emergency referrals, assessing whether the referral is a child welfare services referral, completing the ER protocol, and investigating emergency allegations, including collateral contacts. This includes time spent closing those cases in which allegations are unfounded. For those cases that the allegations are not unfounded, it includes time spent in investigation activities, reporting to the Department of Justice and noticing the parents regarding the temporary custody of the child. # **FAMILY PRESERVATION PROGRAM (FPP):** # CODE 1501 EARLY, PERIODIC, SCREENING, DIAGNOSIS, AND TREATMENT (EPSDT) Includes support activities for EPSDT, such as consultation, outreach, and follow-up, when performed by an EPSDT unit under contract to the local Child Health and Disability Prevention Agency. This does not include information and referral activities performed by eligibility workers. ## CODE 1591 FAMILY PRESERVATION PROGRAM - SPMP Refer to Code 1380, CWS-SPMP, for description of activities. NOTE: SPMP performing non-enhanced activities use Code 1680. #### CODE 1681 FAMILY PRESERVATION PROGRAM - HR Refer to Program 144, CWS-HR for Medi-Cal Eligible Children, for description of activities. # CODE 1741 FAMILY PRESERVATION PROGRAM - TRAINING Refer to Program 145, CWS-Training, for description of activities. # CODE 1751 FAMILY PRESERVATION PROGRAM - SERVICES/NONFEDERAL Refer to Program 146, CWS-Services, for description of activities. # <u>CODE 1771 FAMILY PRESERVATION PROGRAM - CASE MANAGEMENT:</u> <u>PREVENTIVE SERVICES</u> Refer to Program 148, CWS-Case Management, for description of activities. # CODE 1791 FAMILY PRESERVATION PROGRAM - CASE MANAGEMENT: FOSTER CARE Refer to Program 148, CWS-Case Management, for description of activities. # PROMOTING SAFE AND STABLE FAMILIES (PSSF): # CODE 5151 PSSF - FAMILY PRESERVATION SERVICES Activities include, but are not limited to, services designed to help families alleviate crises that might lead to out-of-home placement of children; services that maintain safety of children in their home; services that support families preparing to reunite or to adopt a child; information and referral services. #### CODE 5161 PSSF - FAMILY SUPPORT SERVICES Family Support activities include, but are not limited to, home visitation, parent education, information and referral services, family counseling services, respite care for parents and other caregivers, early development of children to assess the needs of children, literacy services, and health education for children and parents. # CODE 6751 PSSF - ADOPTION PROMOTION AND SUPPORT Includes pre- and post-adoptive services designed to expedite the adoption process and support adoptive families; identifying prospective adoptive parents; assuring a foster care permanency option or, with older adolescents preparing for independent living; and preparing an adoption plan assessment on child. #### CODE 6761 PSSF -TIME LIMITED FAMILY REUNIFICATION Includes activities that are provided to a child who is removed from the child's home and placed in a foster family home or a childcare institution. These services are also for the parents or primary caregiver of such a child, in order to facilitate reunification of the child safely and appropriately, but only during the 15-month period that begins on the date that the child is considered to have entered foster care. Services include individual, group and family counseling; inpatient, residential or outpatient substance abuse treatment services; mental health services; assistance to address domestic violence; temporary child care and therapeutic services for families, including crisis nurseries; and transportation to and from any of the
above services. # **FOSTER CARE (FC):** # CODE 5041 AB 2129 (CHAPTER 1089, STATUTES OF 1993) FOSTER PARENT TRAINING Includes time spent preparing for and providing short-term training to current and prospective foster parents. ## CODE 5061 AB 2129 FOSTER PARENT RECRUITMENT Includes time spent performing foster parent recruitment activities for the AB 2129 Foster Parent Training and Recruitment Program, and travel associated with recruitment activities. ## CODE 5771 MONTHLY VISITS FOR GROUP HOME PLACEMENTS Includes those activities performed by CWD social workers when providing monthly visits to all children placed in-group homes (in and out of state). # **FOSTER FAMILY AUDIT (FFA):** # CODE 5331 FFA - SAN MATEO COUNTY Includes time spent by caseworkers and support staff on countyoperated FFA activities. It is restricted to San Mateo County. # **IN-HOME SUPPORTIVE SERVICES (IHSS):** # CODE 1021 IHSS - SPMP Includes the following activities for welfare staff meeting SPMP requirements: - 1) A physician completing the certification that an IHSS recipient needs personal care services. - 2) A registered/public health nurse reviewing the case, reviewing services authorized by the social worker as outlined in the Needs Assessment, reviewing the certification of medical necessity for consistency with authorized services, providing consultation on the recipient's service needs, monitoring the recipient's condition and effectiveness of the client's Personal Care Services Program (PCSP) services, providing expert medical opinions related to the treatment plan, and liaison activity with service providers and other agencies that provide medical care on the medical aspects of PCSP. - 3) Performing selected activities to help IHSS recipients who are Medi-Cal eligible to gain access to Health Related (HR) services in order to reduce their risk of poor health outcome. These activities include, but are not limited to the development, implementation and management of HR service plans; referrals to other agencies and programs for assessment, evaluation, or treatment of HR needs; interagency coordination and liaison with providers of HR services to improve the service delivery system; and informing and anticipatory guidance about the causes, and prevention and remediation of HR needs. ## IHSS - PCSP/HR: Program 103 captures costs for PCSP and HR activities for the IHSS program, including Supported Individual Providers (SIP) and SPMP costs not eligible for enhanced Federal Financial Participation. Related time study codes are as follows: ## CODE 1031 IHSS - HR Includes explaining, arranging for, and authorizing IHSS services when such activities are HR and provided to Medi-Cal eligible IHSS recipients; computation of any share of cost; development, implementation, and management of plans of treatment; outreach activities to inform IHSS Medi-Cal eligible recipients of available services and programs; providing assistance to eligible recipients to access needed HR services; and statistical reporting. This code applies to all HR activities on non-PCSP cases. # CODE 1032 IHSS - SUPPORTED INDIVIDUAL PROVIDERS (SIP) PCSP Includes time spent assisting IHSS-PCSP recipients in selecting individual provider(s); assisting and training the recipient in the supervision of their individual provider(s); and actual transporting or accompaniment of the recipient to services related to personal care. Coordinating outreach and recruitment of potential individual providers; establishing and maintaining a list of potential providers that recipients can choose from and, conducting orientation for recipients and individual providers on the IHSS program. ## CODE 1033 IHSS - SIP HR Includes time spent assisting IHSS-Non PCSP who are HR and Medi-Cal eligible recipients in selecting an individual provider(s); assisting and training the recipient in supervision of their individual provider(s); and the actual transporting or accompaniment of the recipient to services. ## CODE 1034 IIHSS - PCSP Includes development, implementation, and management of the plan of treatment; referrals to other agencies and programs; determining third-party insurance coverage; referring IHSS-PCSP recipients to potential individual providers to assist them in selecting a provider; transporting or accompanying recipients to obtain services related to personal care; obtaining a doctor's certificate; making eligibility determinations and redeterminations for IHSS-PCSP; statistical reporting; voter registration activities; and processing provider grievances. #### CODE 1041 IHSS - SIP NON HR/NON PCSP Includes time spent assisting IHSS Program recipients not eligible for federal Medi-Cal funding, including non-PCSP recipients, in selecting an individual provider(s); assisting and training the recipient in supervision of their individual provider(s); and actual transporting or accompaniment of the recipient to services. #### CODE 1042 IHSS - NON HR/NON PCSP Includes IHSS activities not eligible for Title XIX funding. These activities are related to non-HR activities on non-PCSP cases. This includes time spent explaining IHSS program benefits to applicants/recipients; explaining employee and employer responsibilities; assessing service needs; development, implementation, and management of treatment plans; implementation activities for any IHSS court case; processing a claim form and calculating benefits related to a court case ruling; data input of claims; preparing reports; participation in case reviews and audits; voter registration activities, appeals, case dictation, and statistical reporting. ## CODE 3301 IHSS - IN HOME SUPPORTIVE SERVICES Includes fraud activities related to IHSS performed by Welfare Fraud Investigators and their first-line supervisors who have peace officer status under Penal Code Section 830. # **INDEPENDENT LIVING PROGRAM (ILP):** # CODE 1821 ILP - CASE MANAGEMENT Includes ILP case management activities for children: assessing need for ILP services, developing ILP service plan, and referring the child to services. ## CODE 1841 ILP - SERVICES Includes provision of ILP services to children: independence counseling; providing training on occupational and college preparatory high school classes, financial aid and scholarships, acquisition of social security cards, medical history information, birth certificates or other proof of birth, housing and home management; and other necessary services. # SUPPORTIVE TRANSITIONAL EMANCIPATION PROGRAM (STEP) #### CODE 3002 STEP-ELIGIBILITY Allowable activities include: conducting eligibility determinations; benefit payment functions; Medi-Cal Program functions; and various intake activities such as screening, approvals, denials, and other dispositions of requests for aid, including restorations, budget computations, and authorizing actions. # CODE 3311 STEP TRANSITIONAL INDEPENDENT LIVING PLAN (TILP) Allowable TILP activities include: developing the TILP assessment, developing an education/training plan, and referring youth to services. # OFFICE OF CHILD ABUSE PREVENTION (OCAP): # CODE 1671 CHILD ABUSE PREVENTION, INTERVENTION AND TREATMENT (CAPIT) Includes provision of services for child abuse and intervention. # REFUGEE RESETTLEMENT PROGRAM (RRP): # CODE 1401 RRP - CWS Includes time spent arranging and providing the following services to eligible refugees in support of a CWS plan: - Information and referral services. - Outreach services, including activities designed to familiarize refugees with available services, explain the purpose of these services, and to facilitate access to these services. Social adjustment services include: - Emergency services as follows: assessment and short term counseling to persons or families in a perceived crisis, referral to appropriate resources, and making arrangements for necessary services - 2. Health-related services as follows: information, referral to appropriate resources, assistance in scheduling appointments and obtaining services, and counseling to individuals or families to help them understand and identify their physical and mental health needs and maintain or improve their physical and mental health. - Home management services as follows: formal or informal instruction to individuals or families in management of household budgets, home maintenance, nutrition, housing standards, tenants' rights, and other consumer education services. - Day care for children. - Transportation. - Translation and interpretation services. - Case management services. #### CODE 1411 RRP - CSBG Includes same activities specified for Code 1400 except activities identified to Code 1410 must be provided to eligible refugees in support of a service plan directed at goals other than Employability or CWS. #### CODE 1421 RRP - UNACCOMPANIED MINORS Includes provision of CWS to unaccompanied Refugee and Cuban Haitian entrant minors. #### SPECIALIZED TRAINING FOR ADOPTIVE PARENTS (STAP): #### CODE 0051 STAP - RECRUITMENT Includes time spent performing STAP recruitment activities that are performed in order to find and develop required resources that either do not exist, or do not exist in sufficient quantity to meet the needs of the population being served. This includes travel time associated with recruitment activities. #### CODE 0052 STAP - TRAINING Includes time spent preparing for and providing training to recruit adoptive parents to care for eligible children. #### CODE 0053 STAP - CASE MANAGEMENT Includes activities directed to a child in adoptive placement or activities immediately preceding an adoptive placement, such as a child adoptability assessment, adoptive applicant screening, and home study. This includes activities associated with the arrangement for non-medical support services including respite care for specially trained prospective adoptive parents and relative caretakers and activities generally supportive of the county's adoption program (see CWS case management activities in the PCDs). ###
SUPPLEMENTAL SECURITY INCOME/STATE SUPPLEMENTAL PAYMENT (SSI/SSP): #### CODE 1351 SSI/SSP - OUT OF HOME CARE Includes determining and certifying the need for out-of-home care for an SSI/SSP applicant or recipient who resides in an unlicensed home. This activity must be initiated by Form SSP 22. #### SUPPORTIVE AND THERAPEUTIC OPTIONS PROGRAM (STOP): #### CODE 5881 STOP - CASE MANAGEMENT Activities are directed at developing a case plan, which indicates specific services necessary to promote a successful transition home and allows for continuity in service delivery. Activities include but are not limited to the following: - Identifying and developing specific services needed by children and their families; - Developing a strength-based assessment; - Linking families with community-based services and local service providers, along with teaching families how to access needed services; - Coordinating with service providers and community based organizations; - Activities that are directed towards enhancing, expanding or supporting STOP; and - Travel time associated with any of the above activities. #### SPECIAL PILOT PROJECTS: ### CODE 5781 TITLE IV-E WAIVER PROJECT EXTENDED VOLUNTARY ADMINISTRATION Activities related to preparing for determination of a child's eligibility for the waiver project and activities directed to a participating child when the child is in a voluntary placement. Included is development of the case plan, which indicates specific services necessary to meet the protective needs of the child. Activities include but are not limited to the following: - Assessing child's/family's needs and developing a case plan as indicated in regulations; - Arranging for the provision of services and referrals for other services, when necessary; - 22 placement visits; - Working with placement providers or child's family to prepare them for receiving the child; - Arranging for a lower level placement or to return the child home; - Management and supervision of the case, participation in case conferences, permanency planning meetings, and administrative reviews; - Recruitment activities, developing and distributing resource material, consulting and coordinating with service providers and community based organizations; - Activities that are directed towards enhancing, expanding or supporting the county's program of preventive services or ourof-home care; and - Travel time associated with any of the above activities. ### CODE 5782 TITLE IV-E WAIVER PROJECT EXTENDED VOLUNTARY <u>EVALUATION</u> Includes time spent by county casework staff providing information or reports to the evaluation team as well as gathering necessary data. #### CODE 7001 GENERIC Includes time spent by caseworkers performing general administrative activities that essentially provide a department-wide benefit such as developing a manual on casework procedures. This also includes time spent training or in conference or staff meetings when the subject has department-wide benefit or cannot be identified to a specific program. This code is not to be used when performing case management activities, which continue to be recorded to the associated program. # SECTION II CalWORKS FUNCTION PROGRAM CODE DESCRIPTIONS 09/02 #### **GENERAL FUNCTION DEFINITION** Any activity related to the CalWORKs Program. #### TIME STUDY STAFF - A. Workers performing CalWORKs eligibility determinations and grant maintenance activities; as well as referrals for services (such as mental health, substance abuse and domestic violence); - B. Staff providing employment training services, including case management and needs assessment as well as referrals for services (such as mental health, substance abuse and domestic violence); - C. Appeals Workers; - D. County Performance Sample data collection staff; - E. Welfare Fraud staff (*NOTE*: These are Welfare Fraud Investigators (WFI) and their first-line supervisors who have peace officer status under Penal Code Section 830. Investigative staff who do not have peace officer status--a requirement necessary for reporting time to the same Fraud codes used by WFI should report time to applicable program codes that do not indicate that they are restricted to WFI staff.) - F. Clerical and administrative staff performing CalWORKs activities on a full-time basis (e.g. case budget computations and Child Support disregard); - G. Caseworkers, clerical and administrative staff performing fiscal or case budget activities associated with Title IV-D Child Support collections; and - H. First-line supervisors of the staff listed in A-G, above. #### CalWORKs: Includes information and referral, eligibility determinations and grant maintenance functions for the CalWORKs Program; Medi-Cal and Food Stamp functions for linked cash grant CalWORKs cases; Welfare to Work (WTW) activities; voter registration activities; Income and Eligibility Verification System (IEVS) functions including inquiries, matches, fraud referrals, and follow-up; preparing and/or presenting a case for hearing; and modified Quality Control Information System (QCIS) activities for the CalWORKs. This category also includes Integrated Earnings Clearance/Fraud Detection System (IFD) functions including earning clearance reviews; IFD fraud referrals; IFD overpayment computations, and related contacts; and CalWORKs zero grants. Identify all time to one of the following: #### CODE 2041 CalWORKs-IEVS Includes reviewing and verifying that a discrepancy identified by the Integrated Earnings Clearance/Fraud Detection System (IFD) Wage Match and New Hire Match (NHM) exists between the gross earnings and employment reported by the recipient to the county and by the employer to Employment Development Department (EDD); contacting recipients and employers to verify if earnings were unreported or underreported by the recipient and determining if an overpayment/overissuance was made; reviewing and verifying whether recipients received duplicate aid as indicated by the IFD Wage Match; contacting recipients, financial institutions, or any persons/agencies to verify existence and ownership of assets identified by the Franchise Tax Board Asset Match System, and determining if the recipient was ineligible for aid; determining whether an overpayment/overissuance was made and the amount of overpayment/overissuance if total ineligibility exists; and preparing associated Notice of Action and IEVS Response Document and IEVS Management Report (DPA 482). (NOTE: NHM information must be processed by dedicated IEVS staff who time study in accordance with CDSS time study instructions. As in the case with the wage match, we recommend that any resulting overpayments and grant reduction collections be initiated by dedicated IEVS or Collections staff, and time studied to Code 2781, CalWORKs Overpayment Collections.) #### CODE 2261 CHILD/SPOUSAL SUPPORT DISREGARD TSC 2261, Child/Spousal Support Disregard, inadvertently dropped off in the 12/99 quarter. It includes preparing and authorizing payments, preparing any required notices, and responding to client inquiries about the disregard payment. #### CODE 2571 SUPPORTIVE SERVICES OUTREACH Includes time spend performing activities to expand existing outreach efforts and to develop and implement new outreach strategies. This may include media spots, posters, employment fairs, and providing information on availability of income support including Earned Income Tax Credit (EITC), health coverage, and food and nutrition programs. ### <u>CODE 2691 CalWORKs SYSTEMATIC ALIEN VERIFICATION FOR ENTITLEMENTS</u> <u>- SAVE) PROGRAM</u> Primary and/or secondary verification activities to establish alien Satisfactory Immigration Status (SIS) with Immigration and Nationalization Service (INS) including: completion of primary and secondary INS verification forms; obtaining, copying, and transmitting alien documents to the INS; comparing INS data with documents submitted by aliens; and execution of consent for disclosure statement for amnesty and special agricultural worker applicants. SIS should be established for all aliens at application and for all alien recipients at rectification or redetermination. #### CODE 2781 CalWORKs OVERPAYMENT COLLECTIONS (SB 627) Includes the following CalWORKs collection activities: - 1. Discovery and computation of overpayment, and notification of recipients (excluding IEVS matches); - 2. Establishment of overpayment record, and initiation of grant reduction or cash collection (for all overpayments, including those discovered by IEVS); - 3. Recording and accounting of collections; - 4. Referral of closed cases for cash collection; - 5. Re-establishment of grant reduction on reopened cases; and - 6. Reporting of collection activity. #### CODE 6101 CalWORKs - JAIL MATCH (SB 1556) CalWORKs and PAFS cases - Jail Match casework activities required by SB 1556: includes reviewing and verifying that a recipient identified by the Jail Match System is or has been incarcerated; contacting recipients and jail facilities to verify whereabouts and exact dates of incarceration; determining if the recipient was eligible for aid and whether an overpayment/overissuance was made and the amount of the overpayment/overissuance if ineligibility exists for the recipient or case. #### CODE 6141 CalWORKs ELIGIBILITY Includes eligibility determinations in the CalWORKs Program to process Monthly Eligibility Report, and annual re-investigations. Activities included are review application, review required forms and verifications, fingerprint imaging, request for information, home and office visits, completion of Notice of Actions, sanctions, computer data input, and activities in support of non-Administrative Disqualification Hearings (ADH)/non-Intentional Program Violations (IPV) cases. Public Assistance Food Stamps (PAFS) and Two-Parent Family activities are time studied here but the PAFS shift and Two-Parent Family caseload shift are applied to this program code. Activities that can
be specifically identified to Medi-Cal, Non-Assistance Food Stamp Program, and Non-Federal Legal Aliens are captured under other program codes. ### CODE 6151 INITIAL ELIGIBILITY DETERMINATION FOR CalWORKS, FOOD STAMP, AND MEDI-CAL PROGRAMS Includes initial eligibility determination intake and grant determination activities that are common to CalWORKs, Food Stamp, and Medi-Cal Programs. Included activities are review of SAWS 1, application, review required forms and verifications, request for information, early fraud referral, home and office visits, computer data input, fingerprint imaging, and completion of Notice of Actions. This code is intended for new applicants, or returning recipients requiring a full intake due to a break in aid. It is intended for applicants whose eligibility for these three programs is unknown (or uncertain) pending eligibility determination. If the applicant states they are applying for CalWORKs only (NO Food Stamps or Medi-Cal), use Code 6141. #### CODE 6161 NONFEDERAL CalWORKs ELIGIBILITY-LEGAL NON CITIZENS Includes eligibility determinations including initial determinations, review of Monthly Eligibility Reports, and Annual Re-Investigations performed on behalf of Nonfederal CalWORKs participants (e.g., legal aliens ineligible under TANF guidelines but eligible for CalWORKs). Allowable activities include review of SAWS 1, application, required forms and verifications, request for information, early fraud referral, home and office visits, computer data input, fingerprint imaging, and completion of Notice of Actions. #### CODE 6181 CalWORKs PROGRAM INTEGRITY This code is for non-WFI staff performing activities related to CalWORKs and Welfare-to-Work ADH/IPV cases and CalWORKs Early Detection/Prevention Program (ED/PP). ED/PP activities with CalWORKs cases may include, but are not limited to, conducting investigations, home visits, interviews, preparing investigative reports for civil and criminal complaints for the prosecuting authority, maintaining complete records of fraud investigative activities, and statistical reports. #### CODE 6631 CalWORKs CASE MANAGEMENT Includes time spent performing case management activities. Allowable activities include grant maintenance, responding to inquiries, address and phone changes, case file reviews for TANF/CalWORKs families, and data collection conducted by County Performance Sample staff through the modified QCIS. #### CODE 6641 INFORMATION AND REFERRAL Includes providing applicant with information regarding programs and services available within the Department of Social Services. Includes referrals to community agencies. Activities include explaining support services for employed persons, diversion program, childcare program, Welfare-to-Work Supportive Services, Cal-Learn program, Food Stamp Program, voter registration, etc. #### CODE 6651 NONFEDERAL CalWORKs CASE MANAGEMENT-LEGAL ALIENS Includes time spent performing case management activities. Allowable activities include grant maintenance, responding to inquiries, address and phone changes, case file reviews for TANF/CalWORKs families, and data collection conducted by County Performance Sample staff through modified QCIS. #### **CAL-LEARN PROGRAM:** #### CODE 0261 STATE-ONLY CAL-LEARN - ELIGIBILITY Includes time spent performing administration activities associated with Cal-Learn program sanctioned cases. Allowable activities include identifying Cal-Learn sanctioned cases; providing a teen parent with information; preparing informational notices and Notices of Action (NOAs); processing supportive services payments; making grant determinations; authorization and processing of sanctions. This also includes time spent determining deferral and exemption status; determining good cause; approving sanction and bonus recommendations; and preparation for hearings. #### CODE 0271 STATE-ONLY CAL-LEARN – CASE MANAGEMENT Includes time spent performing case management activities associated with Cal-Learn Program sanctioned cases. Allowable activities include providing assistance to a teen parent to obtain educational, social and health services, scheduling and providing orientations to teen parents for the Cal-Learn Program; counseling; developing case plans; identifying need for, arranging, and authorizing supportive services; coordinating the child care plan with the educational plan; making referrals to community services; monitoring the teen parent to determine effectiveness of service provision; assessing progress toward case plan goals; making adjustment to improve teen parent's program; and recommending payment of bonuses or imposition of sanctions. #### CODE 6171 CAL-LEARN CASE MANAGEMENT Includes providing assistance to teens to obtain educational, social and health services; scheduling and providing orientation to the Cal-Learn Program; counseling; developing case plans; identifying the need for, arranging, and authorizing supportive services; coordinating child care plan with educational plan; making referrals to community services; monitoring the teen parent to determine effectiveness of service provision; assessing progress toward case plan goals; making changes to improve teen parent's program; and recommending payment of bonuses or imposition of sanctions. This code does not include activities that can be specifically identified to Child Welfare Services-Minor Parent Investigations. #### CODE 6301 CAL-LEARN ELIGIBILITY Includes identifying Cal-Learn cases; providing a teen parent or pregnant teen with information and referral to the Cal-Learn Program; preparing informational notices and Notices of Action; processing supportive services payments; making grant determinations; authorization and processing of sanctions and bonuses. This includes time spent determining deferral and exemption status; determining good cause; approving sanction/bonus recommendations; and preparation for hearings. #### CODE 6401 NONFEDERAL CAL-LEARN ELIGIBILITY-LEGAL ALIENS Includes time spent performing program administration activities associated with the Cal-Learn Program on behalf of nonfederally-eligible CalWORKs recipients (e.g., legal aliens, though ineligible under Temporary Assistance for Needy Families [TANF] guidelines remain eligible for aid under CalWORKs). Allowable activities include identifying Cal-Learn cases; providing a teen parent or pregnant teen with information and referral to the Cal-Learn Program; preparing informational notices and Notices of Action (NOAs); processing supportive services payments; making grant determinations; authorization and processing of sanctions and bonuses. This includes time spent determining deferral and exemption status; determining good cause; approving sanction and bonus recommendations; and preparation for hearings. #### CODE 6411 NONFEDERAL CAL-LEARN CASE MANAGEMENT-LEGAL ALIENS Includes time spent performing case management activities associated with the Cal-Learn Program on behalf of nonfederal eligible CalWORKs recipients. Allowable activities include providing assistance to teens to obtain educational, social and health services; scheduling and providing orientation to the Cal-Learn Program; counseling; developing case plans; identifying need for arranging, and authorizing supportive services; coordinating child care plan with educational plan; making referrals to community services; monitoring the teen parent to determine effectiveness of service provision; assessing progress toward case plan goals; making adjustments to improve teen parent's program; and recommending payment of bonuses or imposition of sanctions. Deferral and exemption status; determining good cause; approving sanction and bonus recommendations; and preparation for hearings. #### **CalWORKs FRAUD ACTIVITIES:** Includes any activity performed by WFIs related to the investigation and prosecution of fraud when a person, on behalf of himself or herself, has knowingly and with intent to deceive or defraud made a false statement or representation to obtain aid, to obtain a continuance or increase of aid, or to avoid reduction or denial of aid. WFIs are required to record time for investigative activities to programs specified below. Investigators and their first-line supervisors are required to have peace officer status under Penal Code Section 830 in order to record time to fraud programs. Investigative staff who do not have peace officer status must record time spent on investigative activity as casework time, identified to applicable program. #### CODE 3011 CalWORKs FRAUD Includes fraud activities related to a federal CalWORKs case. A case is defined as federal if at any time during the investigation period it was federally eligible. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3051 NONFEDERAL CalWORKs FRAUD Includes fraud activities related to a nonfederal CalWORKs case, including Two-Parent program participants. A case is defined as nonfederal if during the entire investigation period it was non-federally eligible (e.g., legal aliens ineligible under TANF guidelines but eligible for CalWORKs). Note: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3151 FEDERAL CalWORKs AND FOOD STAMP FRAUD Includes activities related to a case receiving both federal CalWORKs and Food Stamps. When investigation ceases on one of the program components of the case, activities are reported solely to the remaining component, i.e., either CalWORKs fraud or Food Stamp fraud. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3201 NONFEDERAL CalWORKs and FOOD STAMP FRAUD Includes activities related to a case receiving both nonfederal CalWORKs and Food Stamps (e.g., legal aliens ineligible under TANF guidelines but eligible for CalWORKs). When investigation ceases on one program component of the case, the
activities are reported solely to the remaining component, i.e., either non-federal CalWORKs fraud or nonfederal Food Stamp fraud. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. ### CODE 3401 EARLY FRAUD DETECTION/PREVENTION (EFD/P) - FEDERAL CalWORKs Activities with federal CalWORKs cases include, but are not limited to, conducting investigations, home visits, interviews, preparing investigative reports for civil and criminal complaints for prosecuting authority, maintaining complete reports of fraud investigative activities, and completing statistical reports. *Note:* This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3421 EFD/P - CalWORKs and FOOD STAMPS Includes EFD/P activities related to combined CalWORKs and Food Stamp cases. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3921 FRAUD - CalWORKs AFIRM - LA COUNTY For LA County only - includes identifying match situations, investigating referrals from eligibility staff, validating fingerprint matches, referring cases to the District Attorney when necessary, determining if half matches are full matches, referral of full match cases to eligibility staff, and statistical reporting. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3931 FRAUD - PAFS AFIRM - LA COUNTY For LA County only - activities on a Public Assistance Food Stamp (PAFS) case (combined CalWORKs and Food Stamp) includes identifying match situations, investigating referrals from eligibility staff, validating fingerprint matches, referring cases to the District Attorney when necessary, determining if half matches are full matches, referral of full match cases to eligibility staff, and statistical reporting. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3941 FRAUD - CalWORKs AFIRM - EVALUATION For LA County only - casework activities to be included for this code are the same as described for Code 3921, Fraud - CalWORKs AFIRM - LA County. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### **WELFARE TO WORK (WTW) CASEWORKER ACTIVITIES:** Effective with the March 1998 quarter, Greater Avenues to Independence (GAIN) Placement and Development Services activities formerly captured separately under Code 4052, GAIN-PLACEMENT AND DEVELOPMENT SERVICES, have been reclassified as "general" WTW caseworker activities listed below. These activities include: soliciting and developing employment and training slots for the Work Experience component; negotiating employment and training contracts; and performing on-site programmatic monitoring of contracts, including contractor compliance in meeting the participant's employment goal and resolution of participation problems. General WTW caseworker activities include: determining deferrals; arranging for the participant's entry into the WTW component; referring clients to the tribal Job Training and Basic Skills (JOBS) program; assessing the need for, and arranging for supportive services, other than child care; calculating supportive service overpayments (OP); completing OP Notices of Actions; coordinating OP grant adjustments with CalWORKs caseworker; tracking and monitoring participant activities; securing and referring participants to job interviews; arranging for or providing employment or training-related counseling; completing subsequent Activity Agreements; coordinating grant diversion activities with the CalWORKs caseworker; conducting conciliation and good cause determinations; determining the need for and coordinating sanction activities with the CalWORKs caseworker; preparing for and presenting information at hearings; providing client services, and domestic violence resource and referral activities. WTW caseworker activities listed within each WTW Code listed below are in addition to the general WTW caseworker activities listed above. PLEASE IDENTIFY ALL CASEWORKER ACTIVITIES TO THE FOLLOWING WTW PROGRAM COMPONENTS ACCORDING TO PROGRAM PARTICIPANT ASSIGNMENT. #### CODE 4512 NONFEDERAL WTW Includes activities for all WTW components performed on behalf of a nonfederal participant (e.g., legal aliens ineligible under TANF guidelines but eligible for CalWORKs). #### CODE 6201 WTW PRE-ASSESSMENT Includes providing a CalWORKs applicant/recipient with orientation to the WTW Program and available supportive services; advising the client of his/her rights and responsibilities; activities associated with the WOTC Program; administering the basic skills screening tests; developing and documenting the preliminary employment goal; completing General and Initial Activity Agreement; referring the participant to the initial assignment or WTW Assessment; and activities prior to and after Assessment related to one-week job readiness workshop and activities related to supervised/unsupervised job search. This includes Job Club Case Management (CM) and Program Operations, Supervised Job Search CM and Program Operations, and Other Job Search Services CM activities. #### CODE 6211 WTW POST-ASSESSMENT: COMMUNITY SERVICE Includes any activities performed relating to the provision of community service assignments to WTW Program Participants who are participating in Community Service activities prior to reaching the 18 or 24 month time limit as well as those who have reached their time limit (18th month or 24th month, as applicable) and have not found unsubsidized employment sufficient to meet required minimum hours of participation. #### CODE 6221 WTW POST-ASSESSMENT: OTHER Includes any WTW Post-Assessment activities other than those related to either Vocational Education or Community Service WTW components. #### CODE 6231 WTW POST-ASSESSMENT: VOCATIONAL EDUCATION Includes job-specific training in a classroom or on-site setting and other college training, including post secondary education, and self-initiated programs. #### CODE 6241 WTW ASSESSMENT Includes activities related to the participant's entry into the component; amended Activity Agreement; third party assessors; vocational assessment; evaluation of participant's education and employment history and need for supportive services; evaluation and completion of the employment goal and plan; and reappraisals. This includes all Assessment Program Operations activities. #### CODE 6311 CalWORKs TRANSITIONAL SERVICES For counties that have provisions for transitional services in their county plans, this includes transitional services case management activities. #### CODE 6481 CalWORKs TRANSITIONAL SERVICES, NONFEDERAL For counties that have provisions for transitional services to legal aliens and Two-Parent Families (e.g., legal alien's ineligible under TANF guidelines but eligible for CalWORKs) in their county plans. This is including transitional services case management activities. #### CODE 6781 WTW -STATE ONLY TWO-PARENT FAMILIES: PRE ASSESSMENT Includes WTW pre-assessment activities for State Only Two-Parent families. Allowable activities are the same as those under TSC 6201, WTW Pre-Assessment. #### CODE 6791 WTW STATE ONLY TWO-PARENT FAMILIES: COMMUNITY SERVICE Includes WTW community service activities for State Only Two-Parent families. Allowable activities are the same as those under TSC 6211, WTW Community Service. ### CODE 6801 WTW STATE ONLY TWO-PARENT FAMILIES: VOCATIONAL EDUCATION Includes WTW vocational education activities for State Only Two-Parent families. Allowable activities are the same as those under TSC 6231, WTW Vocational Education. #### CODE 6811 WTW STATE ONLY TWO-PARENT FAMILIES: ASSESSMENT Includes WTW assessment activities for State Only Two-Parent families. Allowable activities are the same as those under TSC 6241, WTW Assessment. ### CODE 6821 WTW STATE ONLY TWO-PARENT FAMILIES: POST-ASSESSMENT OTHER Includes WTW post-assessment activities for State Only Two-Parent families. Allowable activities are the same as those under TSC 6221, WTW Post-Assessment: Other. #### CODE 6831 TWO-PARENT FAMILIES: CHILD CARE TRAINING - STATE ONLY This project will focus on necessary training and teaching of basic childcare and safety to CalWORKs Two-Parent families. Expected outcome is the ability for these families to serve as in-home license exempt, in-home licensed or center-based childcare providers. #### CODE 6851 CalWORKs DOMESTIC VIOLENCE SERVICES Includes time spent by county staff in direct provision of domestic violence services. These services may include, but are not limited to: Community domestic violence services; Individual counseling of the participant and children; Group counseling; Parenting skills training; independent living skills training. #### CODE 6861 RECIPIENT CHILD CARE TRAINING This project will focus on necessary training and teaching of basic childcare and safety to CalWORKs recipients. Expected outcome is the ability for these recipients to serve as in-home license exempt, in-home licensed or center-based childcare providers. #### **FEDERAL WtW PROGRAM:** #### CODE 6421 FEDERAL WtW GRANT PROGRAM - MATCHING FUNDS Includes activities related to provision or arrangement of specific allowable activities under the Federal WtW Grant Program to target populations of the hardest to employ recipients of CalWORKs. Pursuant to H.R. 3424, some non-custodial parents may be included; along with young adults between 18 and 25 years of age who received foster care as a minor and custodial parents with income below the 100 percent poverty level. (These individuals do not have to be recipients of assistance to be eligible). Includes referring program participants to community service and work experience assignments; activities related to job creation through public or private sector employment wage subsidies
and on-the job training; contract-related activities involving public or private providers of readiness, placement and post-employment services; providing job vouchers for placement readiness and post-employment services; and, providing job retention or supportive services provided that such services are not otherwise available. #### **DEMONSTRATION PROJECTS:** #### CODE 0401 CHILD SUPPORT ASSURANCE (CSA) DEMO PROJECT Includes activities associated with CSA for counties that are selected by the California Department of Social Services to participate in the demonstration project. Code previously listed incorrectly as TIME STUDY CODE 6521. #### CODE 2631 U.S. RESIDENCY PROJECT - CalWORKs For Imperial and San Diego Counties only - includes interviewing applicants and recipients of public assistance to determine residency; reviewing documents for authenticity, completeness, and accuracy; determining case status; data collection for project evaluation; and referral of sampled cases for fraud investigation follow-up. ### CODE 6191 CalWORKs CALIFORNIA WORK PAYS DEMONSTRATION PROJECT (CWPDP) CONTROL For Alameda, Los Angeles, San Bernardino, and San Joaquin counties only – includes eligibility intake and continuing casework activities for "control" status cases under CWPDP. Casework activities to be included for this code are the same as described for Time Study Code 6141, CalWORKs Eligibility. ### CODE 6291 NONCUSTODIAL PARENT EMPLOYMENT AND TRAINING DEMONSTRATION PROJECT (NCP) Includes activities associated with the NCP for counties that are selected by the California Department of Social Services to participate in the project. #### CODE 6351 EMPLOYMENT READINESS DEMONSTRATION PROJECT (ERDP) For Humboldt, Monterey, Orange, San Diego, Santa Cruz, Sonoma, and Ventura Counties, who provide ERDP services through a contractor, include time spent identifying potential participants through statistical matches; screening participants for at-risk status; contract management activities. For direct service delivery activities by Fresno County, include time spent identifying potential participants through statistical matches; screening participants for at-risk status; conducting needs assessments; job search and placement assistance; and case management; and contract management. #### CODE 7001 GENERIC Includes time spent by caseworkers performing general administrative activities that essentially provide a department-wide benefit such as developing a manual on casework procedures. Also includes time spent training or in conference or staff meetings when the subject has department-wide benefit or cannot be identified to a specific program. This code is not to be used when performing case management activities, which continue to be recorded to the associated program. # SECTION III OTHER PUBLIC WELFARE FUNCTION PROGRAM CODE DESCRIPTION 09/02 #### **GENERAL FUNCTION DEFINITION** Includes activities associated with the eligibility determination process performed on behalf of public assistance applicants (other than CalWORKs) and, case management activities for continuing cases. #### TIME STUDY STAFF - A. Staff performing activities listed below should record time to appropriate Other Public Welfare code. - B. Workers performing public assistance eligibility determinations and associated case management activities, including Food Stamp certification workers; as well as referrals for services (such as mental health, substance abuse and domestic violence); - C. Quality control/quality assurance staff; - D. Caseworkers who generally perform program activities associated with another function (e.g., CalWORKs, Social Services, etc.) performing Other Public Welfare Function activities: - E. Clerical and administrative staff performing Other Public Welfare Programs Function activities on a full-time basis; - F. Welfare Fraud Staff (*NOTE*: These are Welfare Fraud Investigators (WFI) and their first-line supervisors who have peace officer status under Penal Code Section 830. Investigative staff who do <u>not</u> have peace officer status--a requirement necessary for reporting time to the same Fraud codes used by WFI should report time to applicable program codes that do not indicate that they are restricted to WFI staff.); - G. Caseworkers, clerical, and administrative staff performing fiscal or case budget activities associated with Title IV-D Child Support collections, AND; - H. First-line supervisors of staff listed in A F, above. #### CODE 0301 Kin-GAP PROGRAM ELIGIBILITY FEDERAL PROGRAM Includes the following activities performed on behalf of Kin-GAP cases: conducting eligibility determinations and benefit payment functions; various intake activities such as screening, approvals, denials, other dispositions of requests for aid, including restorations; budget computations and authorizing actions; child support referrals; home visits; intercounty transfers; and program status changes. Code 0301 also includes activities performed for continuing Kin-GAP case maintenance. #### CODE 0311 Kin-GAP PROGRAM ELIGIBILITY NONFEDERAL PROGRAM Includes the following activities performed on behalf of Nonfederal Kin-GAP cases: conducting eligibility determinations and benefit payment functions; and various intake activities, such as screening, approvals, denials, and other dispositions of requests for aid, including restorations; budget computations and authorizing actions; child support referrals; home visits; intercounty transfers; and program status changes. Code 0311 also includes activities performed for continuing Kin-GAP case maintenance. #### CODE 2111 FOOD STAMP ISSUANCE Issuance activities include <u>all</u> activities after the household is certified, excluding completion of FNS-46, FNS-250, and FNS-259 reports. Issuance activities include, but are not limited to, preparation and issuance of an authorization document or list, such as Authorization to Participate; completion of direct access records, such as Record-for-Issuance file or Household Issuance Record card; providing replacement authorization documents; and EDP developmental or maintenance and operations activities for on-line issuance systems. ### CODE 2171 COUNTY MEDICAL SERVICES PROGRAM - NON-REFUGEE RESETTLEMENT PROGRAM (RRP)/CHEP Includes eligibility determinations and case maintenance for County Medical Services Program for the following population: - Applicants or recipients identified as non-aided and non-linked who are not pregnant or who are not living in an Intermediate Care Facility/Skilled Nursing Facility (ICF/SNF). - Persons ineligible for services through RRP or Cuban/Haitian Entrant program. ### CODE 2191 TEMPORARY ASSISTANCE FOR NEEDY FAMILIES (TANF) - PROBATION ELIGIBILITY Includes eligibility determinations, screening for prior TANF Probation episodes, approvals, denials, authorization actions, and issuance of notices. #### CODE 2251 CHILD SUPPORT Includes activities related to processing support obligations collected by the District Attorney, recoupment and pass-on calculations, and activities performed when disbursing funds to appropriate parties. #### CODE 2301 ADOPTION ASSISTANCE PROGRAM (AAP) Includes eligibility determinations and payment maintenance activities on AAP cases. #### CODE 2451 SPECIAL CIRCUMSTANCES PROGRAM – Admin Includes time spent determining eligibility, assessing and verifying need for special circumstances, informing applicants of program requirements/ benefits, maintaining case files, performing benefit computations, and preparing authorization actions for eligible SSI/SSP recipients. #### CODE 3601 FOOD STAMP SANCTION/REINVESTMENT PROJECT Includes activities associated with developing and implementing a food stamp reinvestment project aimed at reducing food stamp error rates. Staff should only use this code to report time spent on activities that benefit the food stamp program. ## FOOD STAMP EMPLOYMENT AND TRAINING (FSET) ABLE BODIED ADULTS WITHOUT DEPENDENTS (ABAWD) – WORKFARE AND EDUCATION TRAINING: Program codes 306 and 307 capture costs that serve ABAWD in Workfare/Training activities. ABAWDs are Non-Assistance Food Stamps (NAFS) recipients over the age of 17 and under the age of 50, who in order to remain eligible for food stamps must meet the ABAWD work requirement. Related time study codes are as follows: #### CODE 3061 FSET ABAWDs - WORKFARE Includes time associated with offering/filling slots and all other caseworker activities associated with ABAWD participation in qualifying workfare slots. This includes assessment, placement, and case management activities to place and keep ABAWDs in workfare slots. A qualifying workfare slot is an allowable FSET activity that is used to meet ABAWD work requirement. #### CODE 3071 FSET ABAWDs - EDUCATION/TRAINING Includes time associated with offering/filling slots and all other caseworker activities associated with ABAWD participation in qualifying education/training slots. This includes assessment, placement, and case management activities to place and keep ABAWDs in educational or training slots. A qualifying education and training slot is an allowable FSET activity that is used to meet ABAWD work requirement. #### CODE 3081 CASH ASSISTANCE PROGRAM FOR IMMIGRANTS (CAPI) Includes time spent performing selected activities for CAPI applicants and recipients. Activities include, but are not limited to, accepting /screening applications, including applications for SSI; determining/redetermining eligibility; performing grant calculations and grant maintenance functions; informing applicants of program requirements; preparing notice of actions; making fraud referrals; and preparing reports. #### CODE 3451 AFDC FOSTER CARE (FC) ELIGIBILITY Includes the following activities performed on behalf of FC cases: conducting eligibility determinations and benefit payment functions; Medi-Cal Program functions and various intake activities, such as screening, approvals, denials, and other dispositions of
requests for aid, including restorations; budget computations and authorizing actions; Early Periodic Screening Detection Treatment (EPSDT) and child support referrals; home visits; intercounty transfers; and program status changes. Code 3451 also includes activities performed for continuing case maintenance. #### CODE 3461 BASS V. ANDERSON LAWSUIT Includes reviewing claim forms; determining reimbursement amounts; documenting the corrective payment in the case file; completing/issuing NOAs; and issuing approved retroactive reimbursement checks. #### CODE 3481 OCOP/GR Non-EDP For activities associated with the GR program and for individuals who are not eligible for services under other programs, this program code is to be used for those programs that do <u>not</u> benefit from county EDP operations/costs. Programs that do benefit from EDP should be claimed to CODE 3521, OCOP/GR. #### CODE 3501 RRP MEDICAL Includes RRP Medically Needy Only (MNO) refugees, refugee children less than 21 years of age, pregnant refugee women, refugees residing in an ICF/SNF, and eligible non-aided Medically Indigent (MI) adult refugees. This includes eligible adult refugees who are non-aided, non-linked, not pregnant, and not living in an ICF/SNF. ### CODE 3511 REFUGEE CASH ASSISTANCE/ENTRANT CASH ASSISTANCE PROGRAM (RCA/ECA) Includes eligibility determinations and grant maintenance activities for time eligible RCA/ECA recipients and for Unaccompanied Refugee/Entrant Minors. This also includes conducting cause determinations and conciliation for RCA clients. ### CODE 3521 OTHER COUNTY ONLY PROGRAM (OCOP)/GENERAL RELIEF (GR) For the GR program and for individuals who are not eligible for services under other programs. This includes the following activities: eligibility determinations (including fingerprint imaging) and grant maintenance functions; fraud activities related to OCOP or GR programs; providing employment training services to GR recipients and other individuals who are not eligible for services under other employment programs; providing Welfare to Work (WTW) and social services to GR and RCA recipients. This also includes provision of non-CSBG services to refugees. This program code is to be used for those programs that benefit from county EDP operations/costs. Programs that do not benefit from EDP should be claimed to CODE 3481, OCOP/GR Non-EDP. ## CODE 3891 CASH ASSISTANCE PROGRAM FOR IMMIGRANTS (CAPI) SUPPLEMENTAL SECURITY INCOME (SSI)/NATURALIZATION CASE MANAGEMENT AND REFERRAL Includes time spent assisting CAPI clients in completing SSI appeal forms and referring clients to a panel of attorneys to provide representation at appeal hearings; assisting CAPI clients in collecting medical and psychological records, scheduling medical/psychiatric appointments, arranging for transportation to medical appointments if the client has a disability determination or appeal hearing pending with the Social Security Administration (SSA) on a disability hearing; submitting completed forms to SSA and the State Disability Determination Office; acting as liaison with SSA and State Disability Determination Office to ensure that all SSI-related requirements are met for SSI approval; and assisting the CAPI client in obtaining citizenship by making referrals to Immigration and Naturalization Service, assisting in completion of documents, making referrals to citizenship courses, and assisting in the SSA appeal process of a citizenship issue. #### OTHER FSET ACIVITIES: Program code 464 captures costs for the employment and training activities for Non-Assistance Food Stamp (NAFS) applicants and recipients who meet Federal Nutrition Services requirements for food stamp eligibility. #### CODE 4641 OTHER FSET ACTIVITIES This reporting code includes staff time associated with: 1) Conducting assessment, placement, and case management activities for FSET program participants who are non-ABAWDs or ABAWDs in non-qualifying activities: 2) determining deferrals; 3) arranging for supportive services payments: 4) conducting good cause determinations; and 5) placing FSET participants into alcohol and drug rehabilitation services. Alcohol and drug rehabilitation services can only be offered in combination with qualifying work activities and cannot exceed 25% of an ABAWD's total work activities. Non-qualifying activities for ABAWDs include standalone job search and stand-alone job club. #### CODE 4781 REFUGEE EMPLOYMENT SOCIAL SERVICES Includes all activities related to provision of employment and training services that are approved in the county's plan. These activities are provided to eligible refugees and funded by Refugee Employment Social Services. #### CODE 4801 REFUGEE TARGETED ASSISTANCE Includes all activities related to the provision of employment and training services that are approved in the county's plan. These activities are provided to eligible refugees and funded by Refugee Targeted Assistance. #### NONASSISTANCE FOOD STAMP (NAFS): The following program codes currently assigned to the NAFS Program were established to capture caseworker hours associated with performing specific activities previously identified as those which benefit NAFS, or pure FS cases only. As indicated by the program title, NAFS cases are FS cases which include individuals whom, aside from receiving FS benefits, are not currently receiving a cash grant through the CalWORKs (previously AFDC) program. NAFS cases may also include Refugee, GR, Cuban/Haitian Entrant, or MI members. In contrast, with the exception of Code 2110, Food Stamp Issuance, caseworker hours performed on behalf of Public Assistance Food Stamp (PAFS) cases (i.e., cases that receive both CalWORKs and FS), as opposed to NAFS cases, should be reported to appropriate CalWORKs program time study code, located in CalWORKs Function PCD. Code 2110, Food Stamp Issuance, is an exception because food stamp issuance activities are by definition food stamp costs, therefore, there is no need to distinguish between PAFS and NAFS cases. In addition to the various activities listed below for each individual NAFS program time study code, allowable NAFS activities also include: Income and Eligibility Verification System (IEVS) related functions (e.g., inquiries, matches, fraud referrals, Integrated Earnings Clearance / Fraud Detection System (IFD) overpayment computations and related follow-up contacts), fingerprint imaging, hearing preparation and/or presentation, and FS Quality Control (QC) activities. #### CODE 2181 NAFS-IEVS Includes reviewing and verifying that a discrepancy identified by the IFD Wage Match and New Hire Match (NHM) exists between gross earnings and employment reported by the recipient to the county and by the employer to EDD; contacting recipients and employers to verify if earnings were unreported or underreported by the recipient; determining if an overpayment/overissuance was made; reviewing and verifying whether recipients received duplicate aid as indicated by the IFD Wage Match; contacting recipients, financial institutions, or any persons/agencies to verify existence and ownership of assets identified by the Franchise Tax Board Asset Match System; determining if the recipient was ineligible for aid; determining whether an overpayment/overissuance was made and the amount of overpayment/overissuance if total ineligibility exists; and preparing the associated Notice of Action and IEVS Response Document and IEVS Management Report (DPA 482). (NOTE: NHM information must be processed by dedicated IEVS staff who time study in accordance with CDSS time study instructions. As in the case with the wage match, we recommend that any resulting overpayments and grant reduction collections be initiated by dedicated IEVS or Collections staff, and time studied to Code 2780, CalWORKs Overpayment Collections [SB 627].) #### CODE 2341 FRAUD-NAFS AFIRM - LOS ANGELES (LA) COUNTY For LA County only - includes referral of cases to fraud investigations, documenting applicant/recipient explanations, and preparing notices of actions. #### CODE 2621 U.S. RESIDENCY PROJECT-NAFS For Imperial and San Diego Counties only - includes interviewing applicants and recipients of public assistance to determine residency; reviewing documents for authenticity, completeness and accuracy; determining case status; gathering data for project evaluation; and referral of sampled cases for fraud investigations. ### CODE 2681 SYSTEMATIC ALIEN VERIFICATION FOR ENTITLEMENTS (SAVE) PROGRAM - NAFS Satisfactory Immigration Status (SIS) verification activities for aliens applying for the NAFS program. Primary and/or secondary verification activities to establish alien SIS with Immigration and Nationalization Service (INS) including: completion of primary and secondary INS verification forms; obtaining, copying, and transmitting alien documents to the INS; comparing INS data with documents submitted by aliens; and execution of consent for disclosure statement for amnesty and special agricultural worker applicants. SIS should be established for all aliens at application and for all alien recipients at recertification or redetermination. ### CODE 2751 EARLY FRAUD DETECTION/PREVENTION PROGRAM (EFD/P) NAFS For counties which have an approved plan for 100% federal and state funding: activities listed for ED/PP in Code 3441, NAFS Program Integrity, apply to this program. #### CODE 3101 NAFS FRAUD Includes fraud activities performed by WFI and their first-line supervisors who have peace officer status under Penal Code Section 830 related to NAFS cases. Do not report time spent on investigative activities to Code 3100 for cases receiving both CalWORKs and FS benefits. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3341 FRAUD-NAFS AFIRM - LA COUNTY For LA County only - includes activities performed by WFI and their first-line supervisors who have peace officer status under Penal Code
Section 830. Allowable activities include: identifying match situations, investigating referrals received from eligibility workers, validating fingerprint matches, referring cases to the District Attorney when necessary, determining if half matches are full matches, referral of full match cases to eligibility staff, and statistical reporting activities. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3411 EFD/P - NAFS (WFI) Includes NAFS case-related EFD/P activities performed by WFI and their first-line supervisors who have peace officer status under Penal Code Section 830. Allowable activities include conducting investigations, home visits, interviews, preparing investigative reports for civil and criminal complaints for prosecuting authority, maintaining complete records of investigative activities, and completing statistical reports. *Note*: This code is reserved solely for WFI and their first-line supervisors who have peace officer status. #### CODE 3431 NAFS ELIGIBILITY Includes NAFS Program intake activities, such as: fingerprint imaging and certification or denial of benefits on behalf of new applicants: recertification following a break in receiving benefits: verification of income, mandatory deductions, and other assetrelated issues; activities in support of non-Administrative Disqualification Hearings/non-Intentional Program Violation (IPV) cases; budget computation, quality assurance, supervisorial review activities; and Work Opportunity Tax Credit (WOTC) Programrelated activities. This also includes continuing NAFS activities, such as: performing budget recomputations, program eligibility termination, making Employment Development Department (EDD) referrals, authorizing actions, intercounty transfers, program loss computations and adjustments, fraud or collection referrals, home visits, expedited service, recertification with no break in benefits, authorization for benefit issuance, budget computations for recertifications, quality assurance or supervisorial review activities, and WOTC Program activities. This also includes time spent providing applicants and recipients with voter registration forms and instructions, assisting in completion of these forms as necessary, and processing voter registration forms for submission to the Secretary of State. NAFS activities performed on Indian Reservations should also be included here. #### CODE 3441 NAFS PROGRAM INTEGRITY This code is intended for use by <u>non-WFI staff</u> performing NAFS administrative hearing activities for IPV cases, and FS ED/PP activities. ED/PP activities may include, but are not limited to, conducting investigations, home visits, interviews, preparing investigative reports for civil and criminal complaints for prosecuting authority, maintaining complete records of fraud investigative activities, and statistical reports. #### CODE 3471 NAFS - QUALITY CONTROL Includes case reviews, desk audits, third-party verifications, home visits related to case reviews, and all other activities specifically related to Quality Control Review of Food Stamp certification. Do not include time spent performing quality assurance, supervisorial reviews or other activities that are not an integral part of the required Quality Control Review. #### CODE 6111 NAFS - JAIL MATCH (SB 1556; Chapter 205, Statutes of 1996) NAFS cases Jail Match casework activities required by SB 1556 includes reviewing and verifying that a recipient identified by the Jail Match System is or has been incarcerated; contacting recipients and jail facilities to verify whereabouts and exact dates of incarceration; determining if the recipient was eligible for aid and whether an overpayment/overissuance was made and the amount of the overpayment/overissuance if ineligibility exists for the recipient or case. #### **MEDI-CAL:** Includes activities performed on behalf of MNO and MI Medi-Cal Program applicants and recipients. MNO activities are defined as those performed on behalf of applicants/recipients that are linked to an aid program and, are not currently receiving aid in the form of a cash grant. MI activities are defined as those performed on behalf of nonaided, nonlinked, applicants and recipients provided that they are either: children under 21 years of age, pregnant, or persons residing in an ICF/SNF. #### CODE 2151 MEDI-CAL - INTAKE Includes screening and referral of MNO applicants; accepting and processing initial applications, reapplications, and transfers-in; hearing activities; and preparing and/or presenting a case for hearing. This also includes time spent providing applicants and recipients with voter registration forms and instructions, assisting in completion of these forms as necessary, and processing voter registration forms for submission to the Secretary of State. #### CODE 2153 MEDI-CAL - CONTINUING Includes processing approved cases, including budget changes, address changes, redeterminations, discontinuances and rescinded discontinuances, income reporting, and hearings for either MNO or MI recipients. Also includes issuing temporary Medi-Cal cards to SSI/SSP recipients who did not receive their regular Medi-Cal card because of a failure of the SSA system, replacing lost or stolen Medi-Cal cards, and providing additional proof of eligibility labels for SSI/SSP recipients. #### CODE 2711 SAVE - MEDI-CAL SIS verification activities for aliens applying for MNO and MI programs. Primary and/or secondary verification activities to establish alien SIS with the INS include: completion of primary and secondary INS verification forms; obtaining, copying, and transmitting alien documents to the INS; comparing INS data with documents submitted by aliens; and execution of consent for disclosure statement for amnesty and special agricultural worker applicants. SIS should be established for all aliens at application and for all alien recipients at recertification or redetermination. #### **MEDI-CAL SECTION 1931:** The Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA) of 1996 established a new mandatory coverage group at Section 1931 (b) of the Social Security Act (SSA). According to SSA Section 1931 requirements, Medi-Cal benefits will be provided to low-income families determined to be eligible under Section 1931 rules. Consistent with CalWORKs implementation, the Medi-Cal Section Program becomes effective January 1, 1998. Detailed instructions pertaining to the Section 1931 coverage group will be transmitted under separate cover by the Department of Health Services. #### CODE 3491 MEDI-CAL SECTION 1931-INTAKE Includes screening and referral of Section 1931 coverage group applicants; accepting and processing initial applications, reapplications, and transfers-in; hearing activities; and preparing and/or presenting a case for hearing. Also includes time spent providing applicants and recipients with voter registration forms and instructions, assisting in completion of these forms as necessary, and processing voter registration forms for submission to the Secretary of State. #### CODE 3492 MEDI-CAL SECTION 1931-CONTINUING Includes processing approved cases, including budget changes, address changes, redeterminations, discontinuances and rescinded discontinuances, income reporting, and hearings for Section 1931 coverage group recipients. #### **TANF FISCAL INCENTIVES:** Welfare and Institutions Code 10544.1 established performance incentives to counties to move CalWORKs recipients to employment. Counties may use TANF federal incentive funds for expanded services and benefits that directly lead (or can be expected to lead to) the accomplishment of one of the four purposes of the TANF program. The following Time Study Codes have been established to capture costs for federal reporting purposes, activities consistent with benefits, or services provided under TANF. These codes will only be used for reporting federal fiscal incentives. Counties may no longer report fiscal incentive expenditures to extraneous; all expenditures must be reported under existing and new program codes. Both state and federal fiscal incentive expenditures will continue to be reported on the addendum page. The listing of potential activities below is by no means exhaustive but serves to illustrate a few possibilities that counties may consider when designing their programs. ### TANF FISCAL INCENTIVES – PROGRAMS THAT PROVIDE ASSISTANCE TO NEEDY FAMILIES: Activities consistent with the first purpose of TANF are those which provide assistance to needy families so that children may be cared for in their own homes or in homes of relatives. It does not cover children living with non-relatives. Benefits or services may include funding of home repairs or food banks to provide groceries to needy families. Benefits provided under this purpose are not limited to those within the definition of "assistance." ### CODE 0911 TANF FISCAL INCENTIVES—PROGRAMS THAT PROVIDE ASSISTANCE TO NEEDY FAMILIES-NON-ADMIN Includes time spent providing program service information to clients, screening and assessments, case management, data collection, and supportive services. ### CODE 0951 TANF FISCAL INCENTIVES-PROGRAMS THAT PROVIDE ASSISTANCE TO NEEDY FAMILIES-ADMIN Includes time spent performing general administrative activities including but not limited to coordination of the program, preparation of program plans, budgets and schedules and program eligibility determinations ### TANF FISCAL INCENTIVES-PROGRAMS THAT END DEPENDENCE OF NEEDY PARENTS: Activities consistent with the second purpose of TANF are those which end the dependence of needy parents on government benefits by promoting one of three objectives; job preparation, work and marriage. Activities would include time spent helping any needy parent, including a noncustodial parent or a working parent, by providing employment, job preparation, or training services. Potential services
include job or career advancement activities, marriage counseling, refundable earned income tax credits, childcare services, and employment services designed to increase the noncustodial parent's ability to pay child support. Activities that promote any one of the three objectives-job preparation, work, and marriage would be consistent with this purpose. ### CODE 0921 TANF FISCAL INCENTIVES-PROGRAMS THAT END DEPENDENCE OF NEEDY PARENTS-NON-ADMIN Includes time spent providing program service information to clients, screening and assessments, case management, data collection and providing supportive services. ### CODE 0961 TANF FISCAL INCENTIVES-PROGRAMS THAT END DEPENDENCE OF NEEDY PARENTS-ADMIN Includes time spent performing general administrative activities including but not limited to coordination of the program, preparation of program plans, budgets and schedules, and program eligibility determinations. ### TANF FISCAL INCENTIVES – PROGRAMS THAT PREVENT OR REDUCE OUT-OF-WEDLOCK PREGNANCIES: Activities consistent with the third purpose of TANF are those which prevent and reduce incidence of out-of-wedlock pregnancies and establish annual numerical goals for preventing and reducing incidence of these pregnancies. Neither this purpose nor the following purpose is limited to needy families or individuals. Potential activities that are reasonably calculated to accomplish this purpose include abstinence programs, visiting nurse services, and programs and services for youth such as counseling, teen pregnancy prevention campaigns, and afterschool programs that provide supervision when school is not in session. Counties may also fund a media campaign for the general population on abstinence or preventing out-of-wedlock childbearing. ### CODE 0931 TANF FISCAL INCENTIVES – PROGRAMS THAT PREVENT OR REDUCE OUT-OF-WEDLOCK PREGNANCIES –NON-ADMIN Includes time spent providing program service information to clients, screening and assessments, case management, data collection and providing supportive services. ### CODE 0971 TANF FISCAL INCENTIVES – PROGRAMS THAT PREVENT OR REDUCE OUT-OF-WEDLOCK PREGNANCIES –ADMIN Includes time spent performing general administrative activities including but not limited to coordination of the program, preparation of program plans, budgets and schedules, and program eligibility determinations. ### TANF FISCAL INCENTIVES – PROGRAMS THAT ENCOURAGE THE FORMATION AND MAINTENANCE OF TWO-PARENT FAMILIES: Activities consistent with the fourth purpose of TANF are those which encourage the formation and maintenance of two-parent families. This includes parenting skills training, premarital and marriage counseling, and mediation services; activities to promote parental access and visitation; job placement and training services for noncustodial parents; initiatives to promote responsible fatherhood and increase capacity of fathers to provide emotional and financial support for their children; and crisis or intervention services. ## CODE 0901 TANF FISCAL INCENTIVES – PROGRAMS THAT ENCOURAGE THE FORMATION AND MAINTENANCE OF TWO-PARENT FAMILIES-NON-ADMIN. Includes time spent providing program service information to clients, screening and assessments, case management, data collection and providing supportive services. ## CODE 0941 TANF FISCAL INCENTIVES – PROGRAMS THAT ENCOURAGE THE FORMATION AND MAINTENANCE OF TWO-PARENT FAMILIES - ADMIN. Includes time spent performing general administrative activities including but not limited to coordination of the program, preparation of program plans, budgets and schedules and program eligibility determinations. #### CODE 7001 GENERIC Includes time spent by caseworkers performing general administrative activities that essentially provide a department-wide benefit such as developing a manual on casework procedures. This also includes time spent in training or in conference or staff meetings when the subject has department-wide benefit or cannot be identified to a specific program. This code is not to be used when performing case management activities, which continue to be recorded to the associated program. # SECTION IV CHILD CARE FUNCTION PROGRAM CODE DESCRIPTIONS 03/01 #### **GENERAL FUNCTION DEFINITION** Any activity related to a child care program, including providing supportive services to CalWORKs applicants/recipients and other eligible participants who are employed or participating in an approved CalWORKs work activity to help enable them to obtain employment. #### TIME STUDY STAFF - A. Staff providing child care program, training services, referrals, including case management and needs assessment; - B. Appeals workers; and - C. First-line supervisors of A and B above. #### **CHILD CARE:** Includes securing child care slots; arranging child care purchase of service contracts; matching participant needs to available services; authorizing/calculating child care payments and registration fees; preparing Notices of Actions (NOAs); coordinating overpayment grant adjustments with caseworker; fraud referrals; coordinating or consulting with other child care delivery systems, and review and verifying of self-certifications forms. Also included is maintaining records for parental complaints; and referral and verification activities in conjunction with local Resource and Referral agency for families who select a license exempt child care provider under CalWORKs. #### **CHILD CARE STAGES:** ### CODE 0361 TWO PARENT FAMILIES (STATE ONLY) STAGE ONE – CHILD CARE Includes broad-based activities by CWDs related to two-parent families who are simultaneously employed or participating in an approved CalWORKs work activity. Activities include initiating and securing child care slots for use by CalWORKs or Tribal Jobs participants within the existing universe of child care providers; arranging child care purchase of service contracts; matching participant needs to available services; authorizing/calculating child care payments and registration fees; and coordinating or consulting with other child care delivery systems; benefit computations; over and under payments and adjustments; outreach; and preparing for and providing presentations to community groups and organizations; verifying hours, and coordinating overpayment grant adjustments with a caseworker. With implementation of AB 1542, counties will no longer be required to calculate childcare payments and registration fees within the 75th percentile Regional Market Rate ceiling. Counties will be required to calculate up to the maximum payment rate for all actual CalWORKs child care, at 1.5 times the standard deviation above the mean market rate (EC Section 8357[a]). #### CODE 4531 STAGE ONE CHILD CARE Includes broad-based activities by CWDs related to initiating and securing child care slots for use by CalWORKs or Tribal Jobs participants who are employed or participating in an approved CalWORKs work activity; program notifications; benefit computations; over and under payments and adjustments; outreach; and preparing for and providing presentations to community groups and organizations; arranging child care purchase of service contracts; matching participant needs to available services and verifying hours; authorizing / calculating child care payments and registration fees; and coordinating or consulting with other child care delivery systems; overpayment NOAs, and coordinating overpayment grant adjustments with the CalWORKs caseworker. With implementation of AB 1542, counties will no longer be required to calculate childcare payments and registration fees within the 75th percentile Regional Market Rate (RMR) ceiling. Counties will be required to calculate up to the maximum payment rate for all actual CalWORKs child care, at 1.5 times the standard deviation above the mean market rate (EC Section 8357[a]). #### CODE 9001 UNABLE TO TRANSFER STAGE ONE TO TWO Includes activities with the Stage One participant's, who remain in Stage One because they cannot move to Stage Two or Stage Three child care, and continue to be served by the CWD. Specific activities performed by the CWD includes initiating and securing child care slots for participants who are employed or participating in an approved CalWORKs activity; child care payment activities; program notification, recertifications, benefit computations, authorization actions, over/under payment computations and adjustments, issuance of notices, fraud referrals, hearings, outreach, and preparing for and providing presentations to community groups and organizations. #### CODE 9031 NONFEDERAL CHILD CARE Includes activities (described in Code 4531) related to the provision of child care services for legal aliens that are employed or participating in an approved CalWORKs activity, who are ineligible under TANF guidelines but are being served under CalWORKs Welfare to Work Program as State-only cases. This population is defined as individuals that meet federal requirements of a qualified alien but enter the U.S. on or after 8/22/96 or meet eligibility requirement of an alien described in CDSS EAS 42-431 (7/1/89). #### CODE 9051 STAGE TWO CHILD CARE For CWDs that are Stage Two Alternative Payment Program (APP) providers, this optional code will permit CWDs to capture and track all Stage Two Child Care-related activities for participants who are employed or participating in an approved CalWORKs work activity. Effective January 1, 1998, California Department of Education (CDE) is the responsible State agency administering Stage Two-Child Care. Samples of Stage Two child care activities performed in cooperation with CDE requirements, include: payments; program notifications; benefit computations; over/under payment computations and adjustments; outreach; preparing for and providing presentations to community groups and organizations and verifying hours. #### CODE 9071 STAGE THREE CHILD CARE For CWDs that are Stage Three APP providers, this optional code will permit CWDs to capture and track all
Stage Three ChildCare related activities for participants who are employed. Effective January 1, 1998, CDE is the responsible State agency administering Stage Three ChildCare. Samples of Stage Three child care activities performed, in cooperation with CDE requirements, include: child care usage and actual costs; determining/calculating the amount of child care payments; authorizing payments; verifying hours of employment; providing the recipient with rights and responsibilities information; and statistical reporting. #### **CAL-LEARN CHILD CARE:** #### CODE 8111 STATE-ONLY CAL-LEARN CHILD CARE Includes activities on behalf of sanctioned Cal-Learn participant's who are employed or participating in an approved activity by matching needs to available child care services; authorizing/calculating child care payments and registration fees; coordinating or consulting with other child care delivery systems. Also includes completing overpayment NOAs, and coordinating overpayment grant adjustments with the CalWORKs caseworker. However, with implementation of AB 1542 counties will no longer be required to calculate childcare payment and registration fees within the 75th percentile RMR ceiling. Effective January 1, 1998, counties will be reimbursed up to the maximum payment rate for all actual CalWORKs child care at 1.5 times the standard deviation above the mean market rate. #### CODE 9091 CAL-LEARN CHILD CARE Activities include matching participants who are employed or participating in an approved CalWORKs activity to available child care services; authorizing / calculating child care payments and registration fees; coordinating or consulting with other child care delivery systems. Also includes calculating childcare overpayments, completing overpayment NOAs, and coordinating overpayment grant adjustments with the CalWORKs caseworker. However, with implementation of AB 1542 counties will no longer be required to calculate childcare payment and registration fees within the 75th percentile RMR ceiling. Effective January 1, 1998, counties will be reimbursed up to the maximum payment rate for all actual CalWORKs child care at 1.5 times the standard deviation above the mean market rate. #### CODE 9121 NONFEDERAL CAL-LEARN CHILD CARE The State continues to provide aid to recent non-citizen entrants who are non-federally eligible for assistance but are employed or participating in an approved CalWORKs activity. This population is defined as individuals that meet federal requirements of a qualified alien but enter the U.S. on or after August 22, 1996, or meet eligibility requirement of an alien described in CDSS EAS 42-431 (7/1/89). Includes activities on behalf of a non-federally eligible participant's needs to available services, authorizing/calculating childcare payment and registration fees, coordinating or consulting with other childcare delivery systems. This also includes calculating childcare overpayment, completing overpayment NOAs, and coordinating overpayment grant adjustment with CalWORKs caseworker. However, with the implementation of AB 1542, counties will no longer be required to calculate childcare payment and registration fees within the 75th percentile RMR ceiling. #### OTHER CHILD CARE PROGRAMS/RESOURCES: ### CODE 1601 CHILD CARE AND DEVELOPMENT PROGRAM – COUNTY ONLY Includes eligibility determination, service arrangement, and associated case management for childcare provided under the standard agreement between the county and the California Department of Education. #### CODE 9011 CHILD CARE HEALTH AND SAFETY SELF-CERTIFICATION Includes the following self-certification activities to gather information from childcare providers serving families that receive child care under CalWORKs and Cal-Learn Programs: - 1. Providing an information notice and self-certification form to all families currently using and / or planning to begin using license-exempt providers. - 2. Reviewing and verifying self-certification forms. - 3. Completing pertinent forms and NOAs. - 4. Maintaining records of parental complaints and making this information available to the public upon request. - 5. Informing exempt providers of the parents' complaints and their right to submit rebuttal. #### CODE 9021 CHILD CARE TRUSTLINE Includes the following Trustline registration activities required for families who select a license exempt child care provider under CalWORKs Stage One Childcare and Cal-Learn Programs: - Advising applicants/recipients who choose license exempt child care of the Trustline Program, requirements, and participant responsibilities; - 2. Distributing Trustline brochures, applications, and fingerprint cards; - 3. Referral and verification activities in conjunction with local Resource and Referral agency, child care provider, and California Department of Justice; and - 4. Completion of pertinent forms and NOAs. #### CODE 9061 CHILD CARE CAPACITY BUILDING PROGRAM Includes activities associated with ChildCare Capacity Building Program, including all activities associated with capacity building for both licensed and license-exempt providers that best meet local child care needs. #### CODE 7001 GENERIC Includes time spent by caseworkers performing general administrative activities that essentially provide a department-wide benefit such as developing a manual on casework procedures. This also includes time spent training or in conference or staff meetings when the subject has department-wide benefit or cannot be identified to a specific program. This code is not to be used when performing case management activities, which continue to be recorded to the associated program. #### SECTION V NONWELFARE FUNCTION PROGRAM CODE DESCRIPTION 03/01 #### **GENERAL FUNCTION DEFINITION** Any activity related to a nonwelfare program. Costs of nonwelfare program activities may be identified to this function or as an Extraneous Cost on the CEC. If claimed to the nonwelfare function, all associated overhead costs are allocated to county-only funding. If claimed as extraneous, County Welfare Departments (CWDs) must apply the appropriate indirect cost rate to these nonwelfare costs. #### TIME STUDY STAFF Casework and support staff performing those activities in support of nonwelfare programs administered and/or operated by the CWD must record time to nonwelfare. #### **NONWELFARE PROGRAMS:** Examples of nonwelfare programs include, but are not limited to, Public Guardian and Veterans Affairs. State established Nonwelfare codes are: #### CODE 8051 NONWELFARE PROGRAMS This program code is to be used for those nonwelfare programs that benefit from county EDP operations/costs. #### CODE 8061 NONWELFARE PROGRAMS – NON-EDP This program code is to be used for those nonwelfare programs that do not benefit from county EDP operations/costs. #### CODE 7001 GENERIC Includes time spent by caseworkers performing general administrative activities that essentially provide a department-wide benefit such as developing a manual on casework procedures. This also includes time spent in training or in conference or staff meetings when the subject has department-wide benefit or cannot be identified to a specific program. This code is not to be used when performing case management activities, which continue to be recorded to the associated program. #### SECTION VI STAFF DEVELOPMENT PROGRAM CODE DESCRIPTION 03/01 #### **GENERAL FUNCTION DEFINITION** Staff development personnel are required to complete a continuous time study. In addition, part-time staff must record time spent performing staff development activities on a continuous basis as well. #### **TIME STUDY STAFF** - A. Trainers, their first-line supervisors, and non-supervisory training coordinators time study to staff development all activities that are specified in the county's Annual Training Plan. For staff not assigned full-time, non-staff development time is recorded as casework or administrative activity in accordance with Support Staff Time Reporting Plan (SSTRP). - B. Clerical staff, who are assigned to support the staff development unit, record this time to Staff Development Support on the DFA 7. For those staff who also provide support to non-staff development units, non-staff development support time is recorded in accordance with SSTRP, and as a result, their salaries and benefits are prorated between Staff Development Costs and other applicable cost pools. - C. Second-line staff development supervisors who are assigned to the staff development unit record their time to Staff Development Support on the DFA 7. If not assigned solely to staff development, non-staff development time is recorded in accordance with SSTRP, their salaries and benefits are prorated between Support Staff Costs and Staff Development Costs pools. - D. Staff Development Trainees do not time study to staff development. - 1. Caseworkers attending induction training or full-time training of at least four consecutive weeks do not complete any time study. - 2. Caseworkers in continuing training record the time to the benefiting program as a casework activity; generic training is recorded as generic. - 3. In SSTRP counties, administrative and clerical staff record time for program or function-related training to the level approved in SSTRP on the Support Staff Time Report; generic training is recorded as generic. #### TIME STUDY INSTRUCTIONS Staff development activities include planning, needs assessment, course design, presenting training, monitoring and evaluation. Staff development activities are identified to three categories: function, specific program, or generic. Identify activities to the category based on the following definitions: - A. <u>Function</u>: The training activity relates to a function but is not specific to one program within the function: - 1. Social Services-General - CalWORKs General - 3. Other Public Assistance General - 4. Child Care General - Nonwelfare General - 6. Generic - B. <u>Program</u>: The training
activity relates to one or more specific programs that can be identified. For example, CalWORKs eligibility worker induction training covers both Food Stamp and CalWORKs programs, the training activity is prorated between the two programs based on training time spent in each program area. Activities are recorded to programs using the appropriate four-digit code; refer to Program Code Description for each function to obtain the appropriate code. - C. <u>Generic</u>: The training activity does not relate to a particular function or program. Some examples of Generic training subjects are time management, supervising techniques, civil rights, first aid, and stress reduction. #### SECTION VII ELECTRONIC DATA PROCESSING (EDP) PROGRAM CODE DESCRIPTION 03/01 #### TIME STUDY STAFF County welfare department employees who are assigned to perform EDP activities on a temporary or permanent basis will record time as specified. Eligible EDP activities include: analysis, feasibility and system studies, system design, development, programming, implementation, and maintenance. Electronic data processing staff and first-line EDP supervisors who perform these EDP activities will record time to developmental or maintenance and operations (M and O) category, as applicable. These staff must complete continuous time studies. Other CWD staff who are temporarily assigned to perform EDP activities will record their EDP time to the developmental category only. Their non-EDP time will be recorded, as applicable, to those activities in accordance with Staff Support Time Reporting Plan (SSTRP). Both the EDP and non-EDP time must be recorded on a continuous basis in order to capture total hours worked for the day. Administrative and clerical staff who are assigned to support the EDP unit record this time to EDP Support on the DFA 7. For those staff who also provide support to the non-EDP units, the non-EDP support time is recorded in accordance with the SSTRP, and as a result their salaries and benefits are prorated between EDP and other cost pools. #### TIME STUDY INSTRUCTIONS County welfare department staff are required to record their EDP activities as M and O or developmental. #### M and O: Activities are recorded to the program, function, or SAWS project, if EDP activity benefits one specific program, function or one SAWS project. If the activity benefits more than one function, activity is recorded to Generic. Record activities to these designators: | A. Social Services | B3. | SAWS | E. Nonwelfare | |----------------------------|-----|-------------------------|----------------------| | B1. CalWORKs | C. | Other Public Assistance | F. Generic | | B2. Central Data Base SAWS | D. | Child Care | G. Direct-to-Program | #### **Developmental Projects:** Activities or Purchase of Service benefiting developmental projects are recorded to project number, project title, and/or program code. # SECTION VIII SUPPORT STAFF TIME REPORT INSTRUCTIONS 12/01 #### STAFF REQUIRED TO COMPLETE SUPPORT STAFF TIME REPORT (DFA 7) The DFA 7 is completed by all county welfare department (CWD) support staff who perform department administrative support, program administrative support, and clerical support, identified in Support Staff Time Reporting Plan (SSTRP). In non-SSTRP counties, CWD support staff complete DFA 7 if they perform: direct service delivery, electronic data processing (EDP) support, staff development support, nonwelfare activities, or direct-to-program/functions. #### **SUPPORT STAFF SALARY POOLS** - A. General Administrative Support: Staff (includes both management/ supervisory and clerical) who perform activities having department wide benefit, or who are not in direct support of casework staff. - B. Program Administrative Support: Administrative staff who predominantly supports casework staff. - C. Clerical Support: Clerical staff who are predominantly in direct support of casework staff. #### **BENEFITING LEVEL** - A. Generic: Activities of unit staff typically have department wide benefit. - B. EDP Support: Staff who are organizationally assigned to support an EDP office on a full- or part-time basis. The salary of individuals reporting time to EDP support will be reported on the DFA 325.1A, EDP Cost Detail Schedule. - C. Staff Development Support: Staff who are organizationally assigned to support a staff development office on a full- or part-time basis. The salary of individuals reporting time to staff development support will be reported on the DFA 325.1C. Staff Development Schedule. - D. Nonwelfare: Staff who supports nonwelfare activities. - E. Function(s): Activities of unit staff are identified to one or more of the functions individually. - F. Multifunction: Activities of unit staff are identified to combined functions. There are now 25 combinations of functions. Staff should write on their time studies the functions they support. - G. Direct Service Delivery (DSD): The DSD codes listed below are for use by staff who provide services to clients on a full- or part-time basis. The salary of individuals who perform DSD will be reported on the DFA 325.1B, Direct Cost Schedule. H. Direct-to-Program/Functions: Activities time studied to functions/programs by recording the applicable alphanumeric support staff codes that are listed below. #### **NONWELFARE SUPPORT TIME** Support staff salary, benefits and overhead costs (determined by the indirect cost rate) will be identified to the Direct Cost pool when there are no casework hours for the nonwelfare program. Counties shall report nonwelfare support costs, when there are casework hours, to the Nonwelfare Function to allow for appropriate distribution of allocable costs. #### **COMPLETING THE DFA 7** - A. Check the appropriate box to indicate the worker's classification: General/Direct-to Program/Function management/supervisory or clerical, EDP support, or staff development support. A worker may have more than one classification. - B. If a worker is recording time to the program level, enter the program code from the appropriate function Program Code Descriptions and record on the generic DFA 7. - C. Record travel and continuing training time to the program or function level approved in the SSTRP. Travel and training time having a department-wide benefit, or cannot be identified to a program or function will be recorded as generic. For staff not included in a SSTRP, record this time to time study code used for all other customary activity. - D. Time Study Staff - Complete the DFA 7 on a daily basis throughout the month. - Check Time Study box. - E. Time Certification Staff - Record nonallocable time daily; record total allocable time at the end of the month only. - Check the Time Certification box. At the end of each time study month, each first-line supervisor will attest to the accuracy of the time studies and certifications completed by employees in their units by signing the designated line. #### TIME REPORTING INSTRUCTIONS FOR FIRST-LINE SUPERVISORS First-line supervisors may certify time spent supervising their unit if their staff certify. If their staff time study, they must prorate their supervisory time based on the allocable time reported by unit staff. ### TIME REPORTING FOR SECOND-LINE SUPERVISORS THROUGH DIRECTORS Second-line supervisors and above will time study/time certify as specified in the SSTRP. Please refer to General Time Study Instructions. ## SECTION IX DIRECT-TO-PROGRAM/FUNCTION ALPHA-NUMERIC CODES 09/02 #### **SOCIAL SERVICES FUNCTION** | Code | New Title | Previous
Code | Title | Program
Code | |------|--|------------------|-------|-----------------| | A1 | IHSS | A1 | Same | | | | IHSS-PCSP/Non HR | | | 103 | | | IHSS –Non PCSP/Non HR | | | 104 | | A2 | CSBG | A2 | Same | | | | CSBG-HR | | | 114 | | | CSBG | | | 115 | | A3 | Adoptions | A3 | Same | | | | Adoptions - Case Management | | | 117 | | | Independent Adoptions | | | 118 | | | Adoptions Training | | | 125 | | A4 | SSI/SSP Out-of-Home Care | A4 | Same | 135 | | A5 | RRP | A5 | Same | | | | RRP – CWS | | | 140 | | | RRP – CSBG | | | 141 | | | RRP – Unaccompanied Minors | | | 142 | | A6 | CWS | A6 | Same | | | | CWS – Eligibility Determination | | | 143 | | | CWS – HR | | | 144 | | | CWS – Training | | | 145 | | | CWS – Services, Nonfederal | | | 146 | | | CWS – Court Related Activities | | | 147 | | | CWS – Case Management | | | 148 | | | Non EA Emergency Response | | | 110 | | A7 | Early Periodic Screening, Detection, and Treatment | A7 | Same | 150 | | A8 | Foster Family Licensing | A8 | Same | | | | Foster Family Licensing | | | 155 | | | Foster Family Licensing – Training | | | 158 | | A9 | Licensing – Day Care | A9 | Same | 157 | | A11 | FPP | A11 | Same | | | | FPP – HR | | | 168 | | | FPP – Training | | | 174 | | | FPP – Services | | | 175 | | | FPP – Case Management – Preventative Services | | | 177 | | L | OCI VICES | | | | | Code | New Title | Previous Code | Title | Program
Code | |------|--|--------------------|-------|-----------------| | | FPP – Case Management – Foster Care | | | 179 | | A12 | ILP | A12 | Same | | | | ILP – Case Management | | | 182 | | | ILP – Services | | | 184 | | A14 | Emergency Assistance (EA) - CWS | A14 | Same | | | | EA – ER | | | 513 | | | EA – FC Eligibility | | | 223 | | A15 | PSSF Support Services | A23 | Same | 516 | | A16 | PSSF Adoption and Promotion | A23 | Same | 675 | | A17 | Time Limited Family Reunification | A23 | Same | 676 | | A20 | CWS – MPS | A20 | Same | 556 | | A21 | IHSS – CSBG | A21 | Same | 330 | | A22 | AB 2129 – Foster Parent Recruitment | A22 | Same | 506 | | A23 | FPSP – Family Preservation Services | A23 | Same | 515 | | A25 | Adult Protective Services (APS) | A25 | Same | | | | APS – Emergency Response | | | 569 | | | APS – Case Management | | | 570 | | | APS – HR – Response | | | 573 | | | APS – HR – Case Management | | | 574 | | A28
| STOP – Assessment/Case Plan | A28 | Same | 588 | | A31 | Specialized Training for Adoptive Parents (STAP) | A31 | Same | 005 | | A32 | Intensive Services Case Management | A32 | Same | 010 | | A33 | Wraparound Services Case Management | A33 | Same | 012 | | A34 | Family Conference Case Management | A34 | Same | 014 | | A44 | Intensive Services Evaluation | A44 | Same | 016 | | A45 | CWS – Emergency Hotline Response | A45 | Same | 170 | | A46 | Kinship Supportive Services | A46 | Same | 582 | | A47 | Federal Incentive Funds – Post Adoptive Services | A47 | Same | 151 | | A48 | Options for Recovery – Foster Parent Training | A48 | Same | 137 | | A49 | Options for Recovery – Recruitment | A49 | Same | 523 | | A50 | Wraparound Services | A50 | Same | 165 | | A52 | CWS Live Scan/CLETS Background Checks | A52 | Same | 359 | | A53 | Relative/Nonrelative Home Approvals | No Prior
Number | | 007 | | Code | New Title | Previous Code | Title | Program
Code | |------|---|--------------------|-------|-----------------| | A54 | STEP – Eligibility | No Prior
Number | | 300 | | A55 | Transitional Independent Living Program | No Prior
Number | | 331 | #### **CALWORKS FUNCTION** | Code | New Title | Previous Code | Title | Program
Code | |------|---|--------------------|------------------------|-----------------| | B1 | CalWORKs Eligibility | B1 | AFDC/
FG/U | 614 | | | Two Parent Families – State-Only | | | | | | CalWORKs Eligibility | No Prior
Number | | 065 | | B4 | Recipient Child Care Training | D17 | Child
Care | 686 | | B7 | Child/Spousal Support Disregard | B7 | Same | 226 | | B12 | Two-Parent Families – State-Only Recipient Child Care Training | No Prior
Number | | 683 | | B13 | CalWORKs Overpayment Collection (SB 627) | B13 | AFDC/
OP
Collect | 278 | | B14 | Cal-Learn Eligibility | B14 | Same | 630 | | B20 | .CalWORKs Program Integrity | No Prior
Number | | 618 | | B22 | Initial Eligibility Determination for CalWORKs, FS, and Medi-Cal Programs | No Prior
Number | | 615 | | B23 | Nonfederal CalWORKs Eligibility | No Prior
Number | | 616 | | B24 | CalWORKs IEVS | No Prior
Number | | 204 | | B25 | CalWORKs Systematic Alien Verification for Entitlements (SAVE) Program | No Prior
Number | | 269 | | B26 | Cal-Learn Case Management | No Prior
Number | | 617 | | B27 | CalWORKs Transitional Services | No Prior
Number | | 631 | | B28 | CalWORKs Jail Match (SB-1556) | No Prior
Number | | 610 | | B29 | CalWORKs Fraud | No Prior
Number | | 301 | | Code | New Title | Previous Code | Title | Program
Code | |------|-------------------------------------|---------------|-------|-----------------| | B30 | Nonfederal CalWORKs Fraud - | No Prior | | 305 | | | Welfare Fraud Investigators (WFI) | Number | | | | B31 | Federal CalWORKs & Food Stamp | No Prior | | 315 | | | Fraud Investigators (WFI) | Number | | | | B32 | Nonfederal CalWORKs & Food Stamp | No Prior | | 320 | | | Fraud (WFI) | Number | | | | B33 | Early Fraud Detection/Prevention - | No Prior | | 340 | | | (EDP/P) –Federal CalWORKs | Number | | | | | Investigators (WFI) | | | | | B34 | EFD/P – CalWORKs and Food Stamp | No Prior | | 342 | | | Investigators (WFI) | Number | | | | B35 | Welfare To Work (WTW) | No Prior | | | | | | Number | | | | | WTW Pre-Assessment | No Prior | | 620 | | | | Number | | | | | WTW Assessment | No Prior | | 624 | | | | Number | | | | | WTW Post-Assessment: Community | No Prior | | 621 | | | Services | Number | | | | | WTW Post Assessment –Other | No Prior | | 622 | | | | Number | | | | | WTW Post-Assessment-Vocational | No Prior | | 623 | | | Education | Number | | | | | Nonfederal WTW | No Prior | | 451 | | | | Number | | | | | WTW State Only Two-Parent Families: | No Prior | | 678 | | | Pre Assessment | Number | | | | | WTW State Only Two-Parent Families: | No Prior | | 681 | | | Assessment | Number | | | | | WTW State Only Two-Parent Families: | No Prior | | 679 | | | Post-Assessment-Community Services | Number | | | | | WTW State Only Two –Parent | No Prior | | 682 | | | Families: Post Assessment – Other | Number | | | | | WTW State Only Two-Parent Families: | No Prior | | 680 | | | Post Assessment – Vocational | Number | | | | | Education | | | | | B36 | Nonfederal Cal-Learn | | | | | | Nonfederal Cal-Learn-Eligibility | No Prior | | 640 | | | | Number | | | | Code | New Title | Previous Code | Title | Program
Code | |-------------|---|--------------------|-------|-----------------| | | Nonfederal Cal-Learn-Case
Management | No Prior
Number | | 641 | | B37 | Employment Readiness Demonstration | No Prior | | 635 | | D07 | Project | Number | | 000 | | B38 | SUCCESS Evaluation | No Prior | | 643 | | D 00 | OCCUPATION OF THE PROPERTY | Number | | 0.10 | | B39 | CalWORKs Evaluation | No Prior | | 646 | | | | Number | | | | B40 | CSA Demonstration Project | No Prior | | 040 | | | | Number | | | | B41 | State-Only Cal-Learn | No Prior | | 026 | | | , | Number | | | | B43 | CalWORKs Case Management | | | 663 | | | Two-Parent Families State-Only | | | | | | CalWORKs Case Management | No Prior | | 066 | | | | Number | | | | B44 | Information and Referral | No Prior | | 664 | | | | Number | | | | B45 | Non-Federal CalWORKs Case | No Prior | | 665 | | | Management – Legal Aliens | Number | | | | B46 | Workfore Investment Act (WIA) | No Prior | | | | | | Number | | | | | WIA Dislocated Worker Program | No Prior | | 820 | | | | Number | | | | | WIA Adult Program Activities | No Prior | | 821 | | | | Number | | | | | WIA Youth Program Activities | No Prior | | 822 | | | | Number | | | | | WIA Rapid Response Activities | No Prior | | 823 | | | | Number | | | | | WIA Formula Grant Activities | No Prior | | 824 | | | | Number | | | | | WIA Retention Activities | No Prior | | 825 | | | | Number | | | | | WIA WTW 30% - 70% Activities | No Prior | | 826 | | | | Number | | | | | WIA Other Activities | No Prior | | 827 | | | | Number | | | | B56 | Supportive Services Outreach | No Prior | | 257 | | | | Number | | | | B57 | Federal WTW Grant Program Match | No Prior | | 642 | | | Funds | Number | | | #### **OTHER PUBLIC WELFARE FUNCTION** | Code | New Title | Previous Code | Title | Program
Code | |------|---|--------------------|-------|-----------------| | C10 | Food Stamp Sanction/Reinvestment Project | No Prior
Number | | 360 | | C11 | Food Stamp Issuance | C11 | Same | 211 | | C12 | County Medical Services Program Non - RRP/CHEP | C12 | Same | 217 | | C13 | Temporary Assistance for Needy Families – Probation – Eligibility | C13 | Same | 219 | | C14 | Child Support | C14 | Same | 225 | | C15 | Adoption Assistance Program | C15 | Same | 230 | | C16 | Foster Care Eligibility | C16 | Same | 345 | | C19 | RRP – Medical | C19 | Same | 350 | | C20 | Refugee Employment – Social Services | C20 | Same | 478 | | C21 | Refugee Targeted Assistance | C21 | Same | 480 | | C22 | Refugee Cash Assistance/Entrant Cash Assistance Program | C22 | Same | 351 | | C23 | Other County Only Program/General Relief (OCOP/GR) | C23 | Same | 352 | | C24 | OCOP/GR-Non-EDP | C24 | Same | 348 | | C25 | Other FSET Activities | C25 | Same | 464 | | C26 | Non Assistance Food Stamps (NAFS) Eligibility | C26 | Same | 343 | | C27 | NAFS – IEVS | C27 | Same | 218 | | C28 | SAVE Program NAFS | C28 | Same | 268 | | C29 | EFD/P – NAFS | C29 | Same | 275 | | C30 | NAFS Fraud | C30 | Same | 310 | | C31 | EFD/P – NAFS (WFI) | C31 | Same | 341 | | C32 | NAFS – Program Integrity | C32 | Same | 344 | | C33 | NAFS – Quality Control | C33 | Same | 347 | | C34 | NAFS – Jail Match (SB 1556) | C34 | Same | 611 | | C35 | Medi-Cal (| C35 | Same | | | | Medi-Cal-Intake | | | 215(1) | | | Medi-Cal-Continuing | | | 215(3) | | C36 | SAVE – Medi-Cal | C36 |
Same | 271 | | C37 | Medi-Cal Section 1931 | C37 | Same | | | | Medi-Cal Section 1931 - Intake | | | 349(1) | | | Medi-Cal Section 1931- Continuing | | | 349(2) | | C38 | Bass v. Anderson Lawsuit | C38 | Same | 346 | | C39 | ABAWDs – Workfare | C39 | Same | 306 | | Code | New Title | Previous Code | Title | Program
Code | |------|---|---------------|-------|-----------------| | C40 | ABAWDs - Education/Training | C40 | Same | 307 | | C41 | Cash Assistance Program Immigrants | C41 | Same | 308 | | C42 | Special Circumstances Allowance
Program | C42 | Same | 245 | | C43 | CAPI – SSI/Naturalization Case Management | C43 | Same | 389 | | C44 | TANF Fiscal Incentives – Programs That Encourage Formation and Maintenance of Two-Parent Families | C44 | Same | 090 | | C45 | TANF Fiscal Incentives – Programs That Provide Assistance to Needy Families | C45 | Same | 091 | | C46 | TANF Fiscal Incentives – Programs that
End Dependency of Needy Parents | C46 | Same | 092 | | C47 | TANF Fiscal Incentives-Programs that
Prevent or Reduce Out-of-Wedlock
Pregnancies | C47 | Same | 093 | | C48 | TANF Fiscal Incentives – Programs That Encourage Formation and Maintenance of Two-Parent Families – Admin | C48 | Same | 094 | | C49 | TANF Fiscal Incentives – Programs That Provide Assistance to Needy Families – Admin | C49 | Same | 095 | | C50 | TANF Fiscal Incentives – Programs That End Dependence of Needy Parents – Admin | C50 | Same | 096 | | C51 | TANF Fiscal Incentives – Programs that Prevent or Reduce Out-of Wedlock Pregnancies – Admin | | | 097 | | C52 | Kinship Guardianship Assistance Payment (Kin-GAP) Federal Program | C52 | Same | 030 | | C53 | Kin-GAP Non-Federal Program | C53 | Same | 031 | #### **CHILD CARE FUNCTION** | Code | New Title | Previous Code | Title | Program
Code | |------|-------------------------------------|---------------|-------|-----------------| | D11 | Stage One Child Care | D11 | Same | 453 | | D12 | Unable to Transfer to Stage I or II | D12 | Same | 900 | | D13 | Cal-Learn Child Care | D13 | Same | 909 | | D14 | Child Care Health and Safety Self- | D14 | Same | 901 | | | Certification | | | | |------|---|------------------|-------|-----------------| | Code | New Title | Previous
Code | Title | Program
Code | | D15 | Child Care Trustline | D15 | Same | 902 | | D16 | Nonfederal Child Care | D16 | Same | 903 | | D18 | Stage Two Child Care | D18 | Same | 905 | | D19 | Child Care Capacity Building Program | D19 | Same | 906 | | D20 | Stage Three Child Care | D20 | Same | 907 | | D21 | Child Care and Development Program | D21 | Same | 160 | | D22 | Nonfederal Cal-Learn-Child Care | D22 | Same | 912 | | D23 | State-Only Cal-Learn Child Care | D23 | Same | 811 | | D24 | Two Parent Families (State-Only) Stage One Child Care Program | D24 | Same | 036 | #### **NONWELFARE FUNCTION** | Code | New Title | Previous Code | Title | Program
Code | |------|--------------------|---------------|-------|-----------------| | E1 | Nonwelfare | E1 | Same | 805 | | E2 | Nonwelfare-Non-EDP | E2 | Same | 806 | #### **Direct Service Delivery (DSD) Codes** #### **SOCIAL SERVICES FUNCTION** | <u>PIN</u> | PROGRAM | |------------------|---| | 005068
023068 | Specialized Training for Adoptive Parents IHSS Advisory Committee | | 025068 | IHSS Advisory Committee San Diego Only | | 100068 | Special Care Incen & Assist Prog | | 103068 | IHSS – Pers Care Svc Prog (PCSP)/HR | | 104068 | IHSS – Non-HR/Non-PCSP | | 110068 | Non-EA – ER | | 115068 | County Services Block Grant | | 118068 | Adoptions Independent/Nonfed | | 123068 | Adoptions/Fed Direct Costs | | 146068 | CWS – Services/Nonfederal | | 151168 | Fed Incentive Funds for Post Adopt Svc | | 359068 | CWS/Live Scan/CLETS Background Checks | | 506068 | AB 2129 Foster Parent Recruit | | 513068 | EA – ER | | 515068 | PSSF – Family Pres Svcs | | 516068 | PSSF – Family Supp Svcs | | 562068 | Kinship & Foster Care Emergency Funds | | 588168 | STOP – Assessment/Case Plan | | 675168 | PSSF – Adoption Promotion & Support | | 676168 | PSSF – Time-Limited Family Reunitification | | C10968 | Determined by County | | C11968 | Determined by County | | C12968 | Determined by County | | C13968 | Determined by County | | C14968 | Determined by County | | C15968 | Determined by County | | C16968
C17968 | Determined by County Determined by County | | C17908 | Determined by County | | C19968 | Determined by County | | 019900 | Determined by County | #### **CalWORKs FUNCTION** | <u>PIN</u> | PROGRAM | |------------|--| | 027068 | State Only Cal-Learn – Case Manage | | 065068 | Two-Parent Family SO CalWORKs Elig – Adm | | 238068 | Program Income (San Diego Only) | | 257068 | Supportive Services Outreach | |--------|--------------------------------| | 614068 | CalWORKs Eligibility | | 615068 | Initial Elig Det – CalWORKs/MC | | 616068 | Nonfederal CalWORKs Elig | | 617068 | Cal-Learn Case Management | | 625068 | CalWORKs Mental Health Svcs | | 628068 | CalWORKs Sub Abuse Treat | | 641068 | Nonfed Cal-Learn Case Mgmt | | 642068 | Fed WtW Grant Prog Match Funds | | 820068 | WIA Dislocated Worker Program | | 821068 | WIA Adult Program Activities | | 822068 | WIA Youth Program Activities | | 823068 | WIA Rapid Response Activities | | 824068 | WIA Formula Grant Activities | | 825068 | WIA Retention Activities | | 826068 | WIA WtW 30% - 70% Activities | | 827068 | WIA Other Activities | | C20968 | Determined by County | | C21968 | Determined by County | | C22968 | Determined by County | | C23968 | Determined by County | | C24968 | Determined by County | | | | #### OTHER PUBLIC WELFARE PROGRAMS FUNCTION | <u>PIN</u> | PROGRAM | |------------|---| | 090068 | TANF – FI\Maint Two-Parent Families | | 091068 | TANF – FI\Provide to Needy Families | | 092068 | TANF – FI\End Dep Needy Parent | | 093068 | TANF – FI\Prvnt Out-of-Wed Preg | | 094068 | TANF – FI\Maint Two-Parent Fam – Admin | | 095068 | TANF – FI\Provide to Needy Fam – Admin | | 096068 | TANF – FI\End Dept Needy Parent – Admin | | 097068 | TANF – FI\Prvnt Out-of-Wed Preg – Admin | | 360068 | FS Sanction/Reinvestment Project | | C30968 | Determined by County | | C31968 | Determined by County | | C32968 | Determined by County | | C33968 | Determined by County | | C34968 | Determined by County | #### **CHILD CARE PROGRAMS FUNCTION** | <u>PIN</u> | <u>PROGRAM</u> | |------------|----------------------| | C40968 | Determined by County | | C41968 | Determined by County | | C42968 | Determined by County | | C43968 | Determined by County | | C44968 | Determined by County | #### **NONWELFARE PROGRAMS FUNCTION** | <u>PIN</u> | PROGRAM | |------------|-------------------------------| | 805068 | Nonwelfare Programs | | 806068 | Nonwelfare Programs – Non-EDP | | C50968 | Determined by County | | C51968 | Determined by County | | C52968 | Determined by County | | C53968 | Determined by County | | C54968 | Determined by County | | C55968 | Determined by County | | C56968 | Determined by County | | C57968 | Determined by County | | C58968 | Determined by County | | C59968 | Determined by County | | C60968 | Determined by County | | C61968 | Determined by County | | C62968 | Determined by County | | C63968 | Determined by County | | C64968 | Determined by County | ## ---SECTION X GENERAL TIME STUDY INSTRUCTIONS 09/02 #### **GENERAL INSTRUCTIONS FOR COMPLETING THE TIME STUDY** Complete the time study on a continuous basis throughout the day. Round hours to the nearest quarter hour. Record the total hours worked for each day; do not record overtime (OT) and compensating time off (CTO) hours worked in the total hours for the day. When CTO is used, record the time to the program or activity that caused the overtime. If the county is unable to track CTO to the program that caused the overtime, CTO may be recorded as nonallocable when used. Record travel time to the program with which it is associated. Record docks, furlough, leave without pay, holidays, jury duty, military leave, sick leave, and vacation as nonallocable. Lunch and normal days off are not recorded. Time spent on breaks are allocable hours and must be reported to the last activity that staff was performing prior to going on break. Record time spent in continuing training to the associated program; if not identifiable to a program, record as generic. Record quality control/quality assurance and program integrity activities to the associated program. Record time for conferences and staff meetings to the associated program or function; if not identifiable to either, record as generic. The total allocable and nonallocable hours recorded for each day must equal the total assigned routine work hours as defined by the County Welfare Department (CWD). Caseworkers, who perform administrative activities, whether full-time or parttime, will record these activities to generic. First-line supervisors of caseworkers record their nonallocable time and any direct time spent on casework activities on a daily basis. Time spent on supervision is allocated to the appropriate programs at the end of the time study period based on the allocable time of their staff.